Sediment Quality Assessment Study at the B Street/Broadway Piers, Downtown Anchorage, and Switzer Creek, San Diego Bay # Phase I Final Report March 2004 Prepared by: Brian Anderson Patricia Nicely Bryn Phillips John Hunt Marine Pollution Studies Laboratory University of California Davis, CA In cooperation with: San Diego Regional Water Quality Control Board Port of San Diego City of San Diego # **Table of Contents** | 1.0 | Introd | luction | 1-1 | |-----|--------|--|-----| | 1.1 | Вас | kground | 1-1 | | 1.2 | San | npling and Analysis Plan | 1-3 | | 1.3 | | ase I Sediment Assessment | | | 1.3 | 1 1101 | se i seamen Historiania | | | 2.0 | Study | Design | 2-1 | | 2.1 | Refe | erence Stations | 2-1 | | 2.2 | Swi | tzer Creek | 2-4 | | 2.3 | | treet/Broadway Piers | | | | | • | | | 2.4 | Dov | vntown Anchorage | ∠-4 | | 3.0 | Metho | ods | 3-1 | | 3.1 | San | aple Collection and Preparation | 3-1 | | 3.2 | | iment Quality Indicators | | | | 3.2.1 | Sediment Chemistry and Characteristics | | | _ | 3.2.2 | Toxicity Testing | | | | 3.2.3 | Benthic Community Composition | | | | 3.2.4 | Bioaccumulation Tests | | | 3.3 | Dat | a Analysis | 3-3 | | | 3.3.1 | Data Quality Evaluation | | | 3 | 3.3.2 | Determination of Impacts | | | 3 | 3.3.3 | Determination of Impairment | | | 4.0 | Result | ts | 4-1 | | 4.1 | Dat | a Quality Evaluation | 4₋1 | | | 1.1.1 | Sample Handling | | | | 1.1.2 | Sediment Chemistry and Characteristics | | | - | 1.1.3 | Toxicity Testing | | | | 1.1.4 | Benthic Sorting | | | 4 | 1.1.5 | Bioaccumulation Testing | | | 4 | 1.1.6 | Tissue Chemistry | | | 4.2 | Det | ermination of Impacts | 4-3 | | 4 | 1.2.1 | Sediment Contamination | | | 4 | 1.2.2 | Sediment Toxicity | | | | 1.2.3 | Benthic Community Composition | | | 4 | 1.2.4 | Bioaccumulation | 4-9 | | 5.0 | Discus | ssion | 5-1 | | 5.1 | i | Determination of Impairment5 | -1 | |--------|--------|---|----| | 4 | 5.1.1 | Switzer Creek5 | -1 | | | 5.1.2 | B Street/Broadway Piers5 | | | | 5.1.3 | Downtown Anchorage5 | | | | 5.1.4 | Reference Stations | | | - | 5.1.5 | Phase II Studies | -7 | | 6.0 | Re | ferences6 | -1 | | List o | of Tal | bles | | | | | Summary of findings of the Bay Protection and Toxics Cleanup Program for the | 1 | | | | reek, B Street/Broadway Piers, and Downtown Anchorage study sites | | | | | Characteristics of reference station sediments selected for definitive sampling 2 | -2 | | | | Sediment Quality Guidelines for analytes detected in definitive sediment chemistry | -4 | | Table | 3-2. | Indices used in evaluating benthic community data | -5 | | Table | 3-3. | Toxicity Reference Values (TRVs) used to evaluate risk to lesser scaup | -8 | | Table | 3-4. | Decision matrix to assess sediment quality using the results of multiple indicators.3- | 14 | | | | Calculated summations, quotients and confidence intervals for definitive sediment emistry analyses | -5 | | Table | 4-2. | Summary of definitive toxicity test results | -7 | | Table | 4-3. | Summary of definitive benthic community measures | -8 | | Table | 4-4. | Stations where bioaccumulation exceeded upper 95% confidence limit for reference numulation | | | | | Summary of potential sediment degradation at each station | | | List o | of Fig | ures | | | | | . Switzer Creek, B Street/Broadway Piers, and Downtown Anchorage study sites (in ; RWQCB – San Diego) | | | Down | ntown | . Generic site conceptual model for the Switzer Creek, B Street/Broadway Piers, and Anchorage study sites, showing the relationship between potential sources, exposure and receptors | e | | | • | • | | | | | . Relationship of study plan to potential subsequent TMDL and cleanup activities at ites | -5 | | | - | . Reference station locations. Study sites are shown for reference | | | _ | | Switzer Creek study site with sampling stations | | | _ | | . B Street/Broadway Piers study site with sampling stations | | | | | . Downtown Anchorage study site with sampling stations | | | _ | | Procedure for assessing sediment chemistry data | | | Figure 3-2. | Procedure for assessing sediment toxicity data | 3-11 | |-------------|---|------| | Figure 3-3. | Procedure for assessing benthic community data. | 3-12 | | Figure 3-4. | Procedure for assessing bioaccumulation data | 3-13 | # List of Appendices - Appendix A. Data from reference site reconnaissance sampling. - Appendix B. List of station locations and analyses performed during definitive testing for B Street/Broadway Piers, Downtown Anchorage, and Switzer Creek study sites and reference stations. - Appendix C. Contact information for participating laboratories. - Appendix D. Constituents measured in marine sediments and clam tissues for spatial assessment studies in San Diego Bay. - Appendix E. Quality assurance data for definitive sampling. - Appendix F. Sediment chemistry, grain size, and total organic carbon data for definitive sampling. - Appendix G. Toxicity test results for definitive sampling. - Appendix H. Benthic community data for definitive sampling. - Appendix I. Tissue chemistry data and net bioaccumulation calculations for definitive sampling. - Appendix J. Calculated doses of chemicals in clams and sediment to avian receptor (lesser scaup). #### 1.0 Introduction #### 1.1 **Background** Based on findings from the Bay Protection and Toxics Cleanup Program (BPTCP) completed in the 1990s, sediments in San Diego Bay in the vicinity of Switzer Creek, B Street/Broadway Piers, and the Downtown Anchorage (Figure 1-1) are known to be contaminated with anthropogenic chemicals; these include polynuclear aromatic hydrocarbons (PAHs), polychlorinated biphenyls (PCBs), chlorinated pesticides, and metals (Table 1-1). In addition, these sites have degraded benthic macroinvertebrate communities, and sediments from these sites were toxic to marine invertebrates in laboratory tests. As a consequence, these sites have been listed as impaired on the State of California's 303(d) list. In response to this determination of impairment, the San Diego Regional Water Quality Control Board (SDRWQCB) has initiated efforts to develop Total Maximum Daily Load (TMDL) calculations and cleanup plans for these sites. The primary objective of these efforts is to eliminate benthic community impairment; however, the SDRWOCB has stipulated that these efforts should also minimize human health and wildlife impacts resulting from the accumulation and possible biomagnification of contaminants in the food web. Table 1-1. Summary of findings of the Bay Protection and Toxics Cleanup Program for the Switzer Creek, B Street/Broadway Piers, and Downtown Anchorage study sites. | Study Site | Degradation | Possible Contaminant Sources | |----------------|--------------------------------|--------------------------------------| | Switzer Creek* | Elevated Chemistry | Shipyard facilities | | | Copper | Shipping activities | | | Low MW PAHs | Stormwater | | | High MW PAHs | PAH disposal | | | Chlordane | Refuse disposal | | | Total (ERMQ) | Air deposition | | | Toxicity (sediment, porewater) | | | | Benthics | | | B Street/ | Elevated Chemistry | Shipping activities | | Broadway Piers | Copper | Stormwater | | | Low MW PAHs | Redistribution of adjacent sediments | | | High MW PAHs | Air deposition | | | Chlordane | | | | Total (ERMQ) | | | | Toxicity (porewater) | | | | Benthic community | | | Downtown | Elevated Chemistry | Stormwater | | Anchorage* | Metals | Airport runoff | | | Chlordane | Redistribution of adjacent sediments | | | Total (ERMQ) | Antifouling paints | | | Toxicity (sediment, porewater) | Air deposition | | | Benthic community | | ^{*}These sites were classified by BPTCP as high priority sites for future study. ERMQ = Effects Range Median Quotient, an indicator of pollution due to multiple contaminants. References: Fairey et al. 1996, 1998; Marine Pollution Studies Laboratory 2003a. Figure 1-1. Switzer Creek, B Street/Broadway Piers, and Downtown Anchorage study sites (in crosshatch; RWQCB – San Diego). #### 1.2 **Sampling and Analysis Plan** Development and implementation of TMDLs and cleanup plans requires information on the spatial extent and magnitude of degradation. A Sampling and Analysis Plan (SAP: Marine Pollution Studies Laboratory 2003a) was developed to provide guidance for conducting a spatial assessment of marine sediments at the three study sites, in order to provide information for Phase I, II and III of the TMDL and cleanup efforts. The SAP was largely based on the Sediment Assessment Plan prepared for the Chollas and Paleta Creek hotspots (Bay and Chadwick 2001). The SAP followed the general approach of the BPTCP (Fairey et al. 1996, 1998) and the Bight'98 regional survey (Bight 98 Steering Committee 2003) in measuring multiple indicators of sediment quality and using a weight-of-evidence approach to identify areas of impaired sediment quality. A weight-of-evidence approach increases the likelihood that the sediment quality at each sampling site will be accurately assessed, and allows the generation of hypotheses concerning relationships between contamination and effects. The SAP includes site conceptual models that were developed from existing data to help clarify the potential linkages between sources, exposure pathways, and receptors. The three study sites share several characteristics including impaired sediments, stormwater inputs from shoreline sources, and shoreline industrial activities. In addition, the Switzer Creek study site receives considerable upland inputs from the creek itself. A generic conceptual model was developed for all study sites (Figure 1-2). #### 1.3 **Phase I Sediment Assessment** This report focuses on Phase I of the TMDL and cleanup effort, which involves reassessment of
sediment conditions at the three study sites. This sediment assessment study was designed to answer the following questions based on the potential receptors identified in the generic conceptual model: - What is the spatial extent of contamination and adverse biological impacts in the sediments at each site? - Which areas are most impaired? - Are the sediment contaminants likely to enter the food chain? These questions were answered by determining the spatial extent and magnitude of: - Sediment contamination; - Sediment physical characteristics; - Toxicity in sediment, interstitial water (porewater), and at the sediment-water interface; - Bioaccumulation of contaminants by a marine invertebrate; and - Altered benthic community composition. A wildlife risk assessment was also performed based on the results of bioaccumulation measurements. Figure 1-2. Generic site conceptual model for the Switzer Creek, B Street/Broadway Piers, and Downtown Anchorage study sites, showing the relationship between potential sources, exposure pathways, and receptors. The relationship of the Phase I sediment assessment and proposed TMDL and cleanup activities is shown in Figure 1-3. Data from Phase I will be used to identify areas of greatest concern for detailed investigations to support the development of TMDLs and cleanup plans in Phases II and III. This three-phased approach was developed jointly by the University of California, Davis, the Southern California Coastal Water Research Project (SCCWRP), the City of San Diego, the San Diego Unified Port District, and the SDRWQCB in an effort to minimize duplication of effort and to provide comparable data throughout San Diego Bay. Figure 1-3. Relationship of study plan to potential subsequent TMDL and cleanup activities at the study sites. #### 2.0 **Study Design** The conceptual approach of this study is based on three key assumptions. First, that the determination of biological impairment is best assessed through the measurement of biological effects associated with the study site (e.g., toxicity, bioaccumulation, and benthic community degradation). Second, multiple indicators of sediment quality must be measured in order to provide a confident, weight-of-evidence assessment of impacts, because no single test or parameter is a consistently reliable, accurate, and predictive indicator of impairment. The final assumption is that there may be unknown site-specific factors in the study sites that will significantly affect causal relationships between contamination and effects, thus site-specific information is needed to accurately assess impacts. Two sampling events were carried out in this study. First, sediment samples were collected and screened to confirm the location of reference stations (reference station reconnaissance). Second, sediment samples were collected at all study sites and confirmed reference stations for a comprehensive sediment assessment (definitive assessment). In order to allow for temporal and regional trend analysis, methods equivalent to those used in the BPTCP (Fairey et al.1996, 1998) and Bight'98 regional surveys (Bight'98 Steering Committee 2003), and the Chollas and Paleta Creek studies (Bay and Chadwick 2001), were used whenever possible. #### 2.1 **Reference Stations** As discussed in the SAP (Marine Pollution Studies Laboratory 2003a), 22 reference stations from past sediment studies in San Diego Bay were evaluated for use as reference stations in the current study. Six of these stations were subjected to reconnaissance sampling in 2003; sediments at these sites were sampled for toxicity testing (10-d amphipod (Eohaustorius estuarius) survival in sediment and 96-h sea urchin (Strongylocentrotus purpuratus) development at the sediment-water interface), chemical analyses, and benthic community analyses, as described in Section 3.0 (data are presented in Appendix A). Of the six sites tested, three were removed from further consideration because of degraded benthic community structure, toxicity, or similarity to another reference stations, and were replaced in the definitive study with three other stations from the original list of 22 possible reference stations. The six reference stations sampled in the definitive study, all originally from the Bight'98 study, were: 2229, 2238, 2243, 2433, 2435, and 2441. Characteristics of these sites are presented in Table 2-1. The selection of the six reference stations reflects the use of professional judgment to best satisfy the objectives of varied characteristics, multiple locations within the bay, low contamination, low toxicity, undisturbed benthos, minimal bioaccumulation, and stakeholder acceptance. Reference stations are shown on Figure 2-1; their exact locations are listed in Appendix B. Table 2-1. Characteristics of reference station sediments selected for definitive sampling. | Station | Relative TOC content | Relative % fines | Relative
location | Reference | |---------|----------------------|------------------|------------------------|--| | 2229 | Low | Moderate | North-central bay | Marine Pollution Studies
Laboratory (2003a) | | 2238 | Moderately high | Moderately high | South bay | Current study (reconnaissance sampling) | | 2243 | Moderately low | Moderately low | South-central bay | Current study (reconnaissance sampling) | | 2433 | Moderate | Moderate | North bay | Current study (reconnaissance sampling) | | 2435 | Low | Moderate | Near mouth of bay | Marine Pollution Studies
Laboratory (2003a) | | 2441 | High | Moderately high | Very near mouth of bay | Marine Pollution Studies
Laboratory (2003a) | TOC = total organic carbon. Figure 2-1. Reference station locations. Study sites are shown for reference. #### 2.2 Switzer Creek The Switzer Creek (SWZ) study site (Figure 2-2) is located between the north side of the 10th Avenue Marine Terminal and the Cambell Shipyard Piers at the mouth of Switzer Creek. The total sediment surface area of the original hotspot designated by the SDRWQCB is approximately 28,000 m². Because a portion of this area is intended for development, a subsection of the original hotspot located between the 10th Avenue Marine Terminal and the southern-most Cambell Shipyard Pier was sampled for the current study. Based on the possible contaminant inputs and the shape of the hotspot area, six stations were arranged in a diamondshaped grid pattern with one corner at the creek input; this allowed determination of contaminant and bioeffects gradients in three directions within the study site. The exact locations of the six Switzer Creek stations are listed in Appendix B. All six stations were sampled for sediment chemistry/characteristics, toxicity, and benthic community characterization; three of the stations were also sampled for bioaccumulation studies. #### 2.3 **B Street/Broadway Piers** The B Street/Broadway Piers (BST) study site is located between the Broadway and B Street Piers and extends southwest approximately 100 m from the end of the Broadway Pier (Figure 2-3). The total sediment surface area at this site is approximately 48,000 m². The 12 sampling stations were arranged in an L-shaped grid. This design allows discrimination of spatial gradients of contamination, and biological effects measurements away from shore-based sources; it also allows discrimination of gradients from both downtown piers, and will help determine whether the contamination extends beyond the delimited area. Exact locations of the 12 B Street/Broadway Piers sampling stations are listed in Appendix B. All stations were sampled for sediment chemistry/characteristics and toxicity, along east-west and north-south gradients; five of these were also sampled for bioaccumulation studies, along an east-west gradient from the shore to the center of the bay. #### 2.4 **Downtown Anchorage** The Downtown Anchorage (DAC) study site is located between Grape Street and the downtown anchorage in the vicinity of the U.S. Coast Guard Reservation (Figure 2-4). The total sediment surface area at the site is approximately 32,000 m². The nine sampling stations were arranged in a triangular grid within the site, allowing for discrimination of spatial gradients of contamination and toxicity away from shore-based sources, in north-south and east-west directions. Exact locations of the Downtown Anchorage sampling stations are listed in Appendix B. Figure 2-2. Switzer Creek study site with sampling stations. Figure 2-3. B Street/Broadway Piers study site with sampling stations. Figure 2-4. Downtown Anchorage study site with sampling stations. # 3.0 Methods # 3.1 Sample Collection and Preparation Sediment samples were collected in February 2003 during reference station reconnaissance, and July 2003 for the definitive assessment. Sample collection and processing for analysis was performed according to methods outlined in the Quality Assurance Project Plan (QAPP: Marine Pollution Studies Laboratory 2003b) for this study. Sediment sampling was generally consistent with procedures used in the BPTCP and Bight'98 surveys (Fairey *et al.* 1996, 1998; Noblet *et al.* 2003). However, in the current study, surface sediments were defined as those within 5 cm of the sediment-water interface, whereas sediment was collected to a depth of 2 cm in the BPTCP and Bight'98 surveys. The collection of a 5-cm surface layer was implemented in response to concerns that the surficial flocculent layer at the study sites is subject to short-term disturbance via tidal action, and is considered more representative of long-term conditions in the bay than is a 2-cm deep surface layer. # 3.2 Sediment Quality Indicators Sediment quality indicators were selected to provide quantifiable measurement endpoints to determine if the pathways of exposure presented in Figure 1-2 could result in significant impacts to human or animal receptors. Up to four types of sediment quality indicators, as well as sediment
characteristics necessary for indicator data interpretation, were measured at each station. Each indicator is complementary to the others with regard to assessing the presence of an impact and determining whether impacts are related to chemical contamination. ### 3.2.1 Sediment Chemistry and Characteristics Sediment chemical measurements were used during reference station reconnaissance and the definitive assessment to determine the extent, spatial pattern, and relative magnitude of sediment contamination at each study site, to assess temporal trends through comparisons to prior measurements, and to indicate the potential bioavailability of sediment-associated chemicals. Sediment characteristics (grain size, organic carbon content) that can influence the bioavailability of contaminants, the response of toxicity test organisms, and the structure of benthic communities were measured to distinguish biological impacts (*i.e.*, toxicity or benthic community alteration) due to contaminants from those due to physical or non-anthropogenic factors. All analyses were performed on composited, homogenized samples. Metals, PAHs, PCBs, and pesticides were measured at CRG Marine Laboratories, Inc. Analytes (listed in Appendix D) were the same as those measured in the Bight'98 survey (Noblet *et al.* 2003), and analytical methods were comparable to those used in that survey. Trace metals were measured by ICPMS, using EPA Method 6020, and chlorinated pesticides, PCBs and PAHs were measured by GCMS, using EPA Method 8270. Total organic carbon (TOC) for the reconnaissance study was measured by CRG Marine Laboratories, Inc. using Plumb (1981) and EPA Method 415.1. TOC for the definitive study was measured by TestAmerica Analytical Testing Corporation using Method 9060M. Grain size for the reconnaissance study was measured at AMEC Earth and Environmental using the sieve and gravimetric method (Plumb 1981, ASTM 1990). Grain size for the definitive study was measured at the University of San Diego using a Beckman Coulter LS 200 particle size analyzer with a single size particle standard; deflocculation of fine particles was achieved with a 0.5% detergent solution (after Folk 1974). Contact information for participating laboratories is provided in Appendix C. # 3.2.2 Toxicity Testing Toxicity tests were used to document the extent, spatial pattern, and relative magnitude of acute toxicity and sublethal effects in sediments collected during reference station reconnaissance and the definitive assessment. Three types of standardized toxicity tests were performed: - Acute toxicity in composited, homogenized sediments was assessed with the 10-day amphipod *Eohaustorius estuarius* survival test (for reconnaissance and definitive tests); - Sublethal sediment toxicity was assessed by measuring the effects of porewater on sea urchin fertilization (for definitive tests); and - Sublethal toxic effects of contaminated sediments on the water column were assessed with sediment-water interface (SWI) toxicity tests on intact sediment cores, using the sea urchin development test (for reconnaissance tests) or the mussel larval development test (for definitive tests). Toxicity tests in sediment and porewater, and sea urchin development tests at the sediment-water interface, were performed according to methods outlined in the QAPP (Marine Pollution Studies Laboratory 2003b). Tests with mussel larvae were performed as outlined in MPSL Standard Operating Procedure (SOP) 2.9. Reference toxicant tests were performed with ammonia to demonstrate the ammonia tolerance of the individuals used in sample testing; these were synoptic with sample testing. Reference toxicant tests were also performed with cadmium, at a later date. # 3.2.3 Benthic Community Composition Benthic community composition in composite samples was measured in the reconnaissance and definitive assessments by counting individuals of the various benthic invertebrate infaunal taxa. Samples were prepared and sorted according to procedures outlined in the QAPP (Marine Pollution Studies Laboratory 2003b). #### 3.2.4 Bioaccumulation Tests Bioaccumulation of contaminants in the clam *Macoma nasuta* was used to evaluate the potential for contaminant uptake and subsequent food chain transfer of organic chemicals and metals from the sediment. *Macoma nasuta* is native to and widely distributed in San Diego Bay, and actively ingests surface sediments. It is commonly used in dredged sediment studies (USEPA/USACOE 1998) because it provides adequate tissue volumes for trace-level chemical analysis. Bioaccumulation tests were conducted for sediments from all reference stations and from a subset of study site stations (13 total; Appendix B) that span the expected gradient of contamination at the sites. Field triplicates were analyzed at one station for each study site. Bioaccumulation exposure experiments were performed at AMEC Earth and Environmental (Appendix C) using standard procedures as outlined in their SOP (rev. 2-7-03) and USEPA guidelines (USEPA/USACOE 1998). All trace metal and organic constituents measured in sediment samples were measured in clam tissues (with the addition of some Aroclors) after a 28-day exposure to sediments in the definitive study. Analyses were performed at CRG Marine Laboratories, Inc. Trace metals were measured by ICPMS, using EPA Method 6020; chlorinated pesticides, PCBs and PAHs were measured by GCMS, using EPA Method 8270; tissue lipid content was measured using the gravimetric method. # 3.3 Data Analysis Data analysis consisted of four procedures: evaluation of data quality, determination of impacts for each indicator, assessment of impairment at each station, and evaluation of spatial contamination patterns. These procedures are described below. # 3.3.1 Data Quality Evaluation Data from definitive testing for each sediment quality indicator were compared to quality assurance guidelines specified in the QAPP (Moss Landing Marine Laboratories 2003b). Relative percent difference (RPD) between laboratory sample replicates and matrix spike duplicates was calculated as the absolute value of the difference in replicate values divided by the mean of the two replicates; RPDs greater than 25% were noted. RPDs were not calculated for sample replicate pairs where both values were below 3 times the reporting limit. Surrogate and matrix spike recoveries were compared to acceptability criteria provided by the analytical laboratory. Measurements failing to meet data quality objectives were repeated wherever possible, and are discussed in Section 5.1. ### 3.3.2 Determination of Impacts The data for each indicator were evaluated separately to determine the presence of significant impacts (*i.e.*, toxicity, contamination, bioaccumulation, or altered benthic community structure) at each station. A two-step approach was followed for each indicator: first, the data were compared to thresholds or criteria that would indicate whether impacts occurred; then, results were compared to reference station values (95% prediction limits about the mean) to determine whether impacts were greater than background conditions in the bay. This approach was based on the framework for evaluating sediment quality developed by the EPA for application in the St. Louis River Area of Concern (USEPA 2000). Numerical relationships between contamination and effects were investigated to determine whether impacts were contaminant-related. These relationships will be used in subsequent activities to develop clean up standards and TMDL goals. Results of the bioaccumulation tests were used to address the question of possible food chain transfer of contaminants, and will provide some of the information needed to address human health impacts related to contamination at the sites. #### 3.3.2.1 Sediment Contamination A conceptual framework for analysis of the sediment chemistry data is shown in Figure 3-1. The goal of this analysis was to determine whether overall sediment contamination levels are of potential biological concern for benthic communities. This determination was made by two methods: 1) comparing sediment concentrations to Effects Range Median (ERM) values, Consensus Based Guideline Values (CBGVs), and other guideline values where available (Table 3-1), and 2) calculating mean Sediment Quality Guideline Quotients (SQGQs) using the methods of Fairey et al. (2001). A SQGQ is the concentration of an individual chemical divided by its guideline value; the mean SQGQ is calculated by summing all of the SQGQs and dividing by the total number of analytes included in the summation. Calculation of the mean SQGQ value recommended by Fairey et al. (2001) incorporates several types of guideline values: ERMs (copper, zinc, total chlordane, dieldrin); PELs (cadmium, silver, lead); CBGVs for total PAHs (organic-carbon normalized, Swartz 1999) and total PCBs (MacDonald et al. 2000); and correlative guidelines (for DDTs). The calculated SQGQs were compared to the upper 95% prediction limit of the mean SQGQs for the six reference stations ($\alpha = 0.05$). Exceedance of a guideline value or the SQGQ upper confidence limit would indicate impacted sediment. Table 3-1. Sediment Quality Guidelines for analytes detected in definitive sediment chemistry analyses. | Analyte | Sediment Quality Guideline | Type of Guideline | Reference | |----------------------|-------------------------------|-------------------|----------------------------| | Antimony | 25 μg/g | ERM | Long et al. (1990) | | Arsenic | 70 μg/g | ERM | Long <i>et al</i> . (1990) | | Cadmium | 9.6 μg/g | ERM | Long et al. (1990) | | Chromium | 370 μg/g | ERM | Long <i>et al</i> . (1990) | | Copper | 270 μg/g | ERM | Long <i>et al</i> . (1995) | | Lead | 218 μg/g | ERM | Long <i>et al.</i> (1990) | | Mercury | 0.7 μg/g | ERM | Long <i>et al.</i> (1990) | | Nickel | 51.6 μg/g | ERM | Long <i>et al.</i> (1990) | | Silver | 3.7 µg/g | ERM | Long <i>et al</i> . (1990) | |
Zinc | 410 μg/g | ERM | Long <i>et al</i> . (1990) | | Total Chlordanes | 6 ng/g | ERM | Long <i>et al</i> . (1990) | | Total DDTs | 100 μg/g organic carbon | correlative | Swartz et al. (1994) | | Total PCBs | 400 ng/g | CBGV | MacDonald et al. (2000) | | Total PAHs | 1800 μg/g organic carbon | CBGV | Swartz (1999) | | All quidelines are a | annlied on a dry weight hasis | | · | All guidelines are applied on a dry weight basis. Summed concentrations for DDTs, PCBs, chlordanes and PAHs were calculated using one-half the MDL for non-detected analytes. Chlordanes were summed based on guidance provided by USEPA (1995). #### 3.3.2.2 Sediment Toxicity Sediment, porewater and SWI toxicity test results were evaluated using the conceptual framework shown in Figure 3-2. Toxicity test results were compared to response in the negative controls (test organism home sediment or laboratory seawater) with separate-variance t-tests (one-tailed, $\alpha = 0.05$); those samples with a statistically significant difference that were also below the minimum significant difference (MSD; Phillips *et al.* 2001) values for the respective protocols were considered toxic. Toxic samples were evaluated using criteria for grain size and unionized ammonia, to discount these as confounding factors. The data were then compared to the lower 95% prediction limit of mean organism response for the six reference stations ($\alpha = 0.05$) to determine whether the responses were different from background. Reference toxicant test data were evaluated using ToxcalcTM toxicity data analysis software (v. 5). # 3.3.2.3 Benthic Community Composition Evaluation of benthic community impacts followed the conceptual model presented in Figure 3-3. Two multi-metric indices of benthic community condition were calculated from the benthic data: 1) the Relative Benthic Index (RBI; Stephenson *et al.* 1994) used by BPTCP, which evaluates contaminant- and non-contaminant-related conditions; and 2) the Benthic Response Index (BRI; Smith *et al.* 2001) developed by SCCWRP for Bight 98, which only evaluates contaminant-related conditions (Table 3-2). Indices from the impacted stations were then compared to the reference station 95% prediction limit ($\alpha = 0.05$) to determine if the observed benthic community degradation was site-specific. The Relative Benthic Index (RBI) used in this study is a refined version of the benthic index first used in the first San Diego BPTCP report (Fairey *et al.* 1996). It combines the use of benthic community data with the presence of positive or negative indicator species to give a measure of the relative degree of degradation of the benthic fauna. The RBI can be customized to particular areas by selecting different indicator species. It does not require the presence of uncontaminated reference stations, and does not refer to data beyond that collected in each location. Often the evaluation of community degradation depends on comparisons to uncontaminated reference sites which are difficult to locate and vary for reasons that are unknown and unrelated to contamination. Table 3-2. Indices used in evaluating benthic community data. | Benthic Index Method | Calculated Index Value | Assessment of Habitat | |------------------------------|------------------------|-----------------------------------| | Relative Benthic Index (RBI) | 0.60 - 1.00 | Undegraded | | (Stephenson et al. 1994) | 0.31 – 0.59 | Transitional | | Also used for BPTCP | 0.00 – 0.30 | Degraded | | Benthic Response Index (BRI) | < 31 | Reference | | (Smith <i>et al</i> . 2001) | 31 – 42 | Response Level 1 (least impacted) | | Also used for Bight'98 | 42 – 53 | Response Level 2 | | | 53 – 73 | Response Level 3 | | | > 63 | Response Level 4 (most impacted) | # Community Data Four aspects of the community data were used in the RBI: the total number of species, the total number of mollusc species, and the number of crustacean species and individuals. An increase in species richness is a well-accepted indicator of healthy environments (Diaz 1992). While a variety of indices have been developed to quantify species richness in absolute terms, for a study limited in spatial and temporal scale, as is often the case, total number of species is a highly realistic indicator of community richness. The number of mollusc species may also decrease as a result of disturbance. Crustaceans are generally more sensitive to environmental contaminants than most other components of the infauna, particularly polychaetes. Speciose and numerically abundant crustacean faunas on the Pacific coast of the United States are generally only found in uncontaminated environments, making the number of crustacean species an important indicator of overall environmental health. An increase in the number of crustacean individuals is also indicative of relatively healthy environments, although sometimes one or two crustacean species can be abundant in disturbed habitats, but less so than for other major taxonomic groups, particularly polychaete worms. #### *Indicator Species* Five species were chosen as indicators of either highly disturbed or undisturbed benthic communities and habitats. Selection of indicator species was based on known responses to anthropogenic and other disturbances and related natural history such as life history traits and abundance patterns among the study stations. The two negative indicator species are highly opportunistic annelids which thrive in disturbed, polluted, or marginal environments, and are generally not found in less disturbed communities. The three positive indicator species are generally not found in polluted habitats and are characteristic of regions where anthropogenic and other severe disturbances do not play major roles in structuring communities. Each indicator species is discussed below. ### Negative indicator species #### Capitella capitata The *Capitella* species complex is a cosmopolitan group that lives in a wide range of conditions: fouled or low oxygen, high organic matter and fine sediments. They are abundant around outfalls discharging biological wastes, and have a rapid (1 to 2 month) life cycle. *Capitella* are capable of surviving for days with little or no oxygen, and are often considered the best example of an opportunistic species (Reisch and Barnard 1960). #### Oligochaetes Oligochaetes are a poorly known group typically found in peripheral/disturbed habitats such as under decaying algae on beaches, and in fouled or low oxygen muds of back bays, estuaries, and harbors. They often occur in large masses to exclusion of all or nearly all other macrofauna. In SF Bay they may comprise 100% of the fauna where there is gross pollution (*i.e.*, large amounts of organic material from sewage). If oxygen levels are sufficient, and there is little toxic waste and high bacterial levels, oligochaete levels are high. Given sufficient oxygen, oligochaete densities become extremely high (Smith and Carlton 1975, Brinkhurst and Simmons 1968). They are well known indicators of relatively degraded freshwater ecosystems. # Positive Indicator Species ### Acuminodeutopus sp. Acuminodeutopus are found in shallow clean, well-oxygenated sands, and also in bay muds. They build tubes, and are early/first colonizers of ray pits and other relatively small-scale perturbations (Barnard 1961, Barnard and Reish 1959, VanBlaricom 1982). # Heterophoxus Heterophoxus is a fossorial phoxocephalid amphipod that requires well-oxygenated, clean nearshore sands. They are shallow burrowers that occur in the top 1 cm of sand. Phoxocephalids, such as the similar *Rhepoxynius* spp., are considered to be very sensitive to sediment contaminants, and are commonly used in sediment bioassays. #### Monoculodes sp. Monoculodes is a fossorial oedocerotid amphipod that requires well-oxygenated, clean nearshore sands. They are shallow burrowers that occur at the sand surface/water interface. *Monoculodes* are carnivorous and therefore are probably active and sensitive to sediment surface quality (Mills 1962, Bousfield 1970, Bousfield 1996). # Calculation of Relative Benthic Index For total fauna, number of mollusc species and number of crustacean species, the maximum and minimum values in these parameters over all the stations were determined. For each station, the total number of species, total mollusc species, and total number of crustacean species were then converted to the percentage of the total range for these parameters. The number of crustacean individuals at each station was similarly converted to a percentage of the total range, and added to the total fauna, mollusc, and crustacean species numbers. The community numbers thus represent four-sixths of the Relative Benthic Index for each station. For the positive and negative indicator indices, the final index was weighted toward presence and absence of key indicator species, with abundance of each species given additional incremental weight. Accordingly, the abundance of each indicator species was transformed using a double square-root transformation to compress the range of values. For each species, the transformed abundance was converted to a percentage of the total range. The transformed values of the negative indicator species were summed and subtracted from the sum of the values for the positive indicator species. The overall Relative Benthic Index was calculated by summing the values of the Total Fauna, Total Molluscs, Crustacean Species, and Indicator Species, and standardizing it to the total range. This resulted in a range in values from 0.00 (Most Impacted) to 1.11 (Least Impacted). Ordinarily the RBI values range from 0 to 1.00; however, for this study the data from the recent sampling effort were combined with the data from the previous BPTCP survey completed in 1995. In order to counteract the "changing baseline" effect, the total ranges for the community parameters were not recalculated. This resulted in some values being
greater than 1 where stations had more species or individuals than any of the stations from the previous study. It was felt that this is an indication that some locations are "healthier" (based on the index) than they previously were, and that only using the data from the present study would not adequately represent this trend. #### 3.3.2.4 Bioaccumulation Bioaccumulation data were evaluated following the conceptual model presented in Figure 3-4. Trace metal and organic compound concentrations measured in clam tissue at the end of bioaccumulation tests (at T_{28}) were compared to measurements made on a subsample of clams at the start of the tests (at T_0) to detect the presence of contaminant bioaccumulation; net bioaccumulation was calculated by subtracting the T_{28} value from the mean of the T_0 values (not including the T_0 QA replicate, R2), using one-half the detection limit for non-detected analytes. Tissue concentrations of clams exposed to study site sediments were then compared with tissue concentrations of clams exposed to reference sediments to determine if the elevated concentrations were above those characteristic of background conditions in the bay; stations where net bioaccumulation was greater than the 95% upper prediction limit ($\alpha = 0.05$) for that of the reference stations were classified as having elevated site-specific concentrations of bioavailable contaminants. Concentrations of selected chemicals detected in *Macoma nasuta* after 28-d laboratory exposures were used to calculate doses to a representative clam-eating avian receptor, the lesser scaup (*Aythya affinis*). Methods followed those described in the Naval Air Station North Island Bravo Pier Study prepared by SPAWAR (2001). Dose (D, in mg/kg/day) was calculated using the following equation: D = [(sediment concentration x ingestion rate) + (clam tissue concentration x ingestion rate)]/body mass The calculated dose numbers were compared to the BTAG Toxicity Reference Values (TRVs, Table 3-3) to assess risk to shallow-diving birds (HERD 2000); dose:low TRV ratios < 1 were considered to be acceptable bioaccumulation at reference stations. The TRV for lead was not considered in this evaluation because it is currently under review by HERD (personal communication, Michael Anderson, DTSC). The potential contribution of water-borne contaminants to total dose is likely negligible (personal communication, J. Takekawa, USGS); estimation of the magnitude of this contribution is beyond the scope of this project. | Table 3-3. Toxicity Reference Values (| (TRVs) used to evaluate risk to lesser sca | up. | |--|--|-----| |--|--|-----| | Analyte | low TRV | high TRV | |-----------|---------|----------| | Arsenic | 5.5 | 22.01 | | Cadmium | 0.08 | 10.43 | | Copper | 2.3 | 52.26 | | Manganese | 77.6 | 776 | | Mercury | 0.039 | 0.18 | | Nickel | 1.38 | 56.26 | | Selenium | 0.23 | 0.93 | | Zinc | 17.2 | 172 | # 3.3.3 Determination of Impairment A weight-of-evidence approach (Table 3-4) was used to develop an integrated assessment of the magnitude of impairment at each station. This approach used all of the available information (sediment chemistry, toxicity, benthic community assessment, and bioaccumulation) to determine whether sediment quality for use by aquatic species is likely to be impaired. Impairment is likely when contamination co-occurs with toxicity and/or degraded benthos. In situations where benthic community structure is degraded but no significant acute toxicity is observed, the potential for contaminants eliciting chronic effects should be considered. Figure 3-1. Procedure for assessing sediment chemistry data. Symbols in parentheses indicate the classification of the station as either contaminated (+) or uncontaminated (-) relative to the potential for impacts on aquatic organisms or humans. Figure 3-2. Procedure for assessing sediment toxicity data. Symbols in parentheses indicate the classification of the station as either impacted (+) or unimpacted (-) relative to the potential for effects on aquatic organisms. Figure 3-3. Procedure for assessing benthic community data. Symbols in parentheses indicate the classification of the station as either impacted (+) or unimpacted (-) relative to the presence of benthic degradation. Figure 3-4. Procedure for assessing bioaccumulation data. Symbols in parentheses indicate the classification of the station as either impacted (+) or unimpacted (-) relative to the presence of bioaccumulation. Table 3-4. Decision matrix to assess sediment quality using the results of multiple indicators. | Sediment
Contam- | Toxicity | Degraded
Benthos | Bio-
accumulation | Impai | cial Use
rment | Recommended Action | |---------------------|----------|---------------------|----------------------|--------------------|---------------------------------|---| | ination | | | | Aquatic
Life | Human/
Wildlife | | | + | + | + | + | Highly
Likely | Possible | Phase II studies Phase III studies Refine health assessment | | + | + | + | - | Highly
Likely | Unlikely | Phase II studies Phase III studies | | + | - | + | - | Likely | Unlikely | Possible Phase II studies | | + | + | - | - | Likely | Unlikely | Possible Phase III studies | | + | - | + | + | Likely | Possible | Possible Phase II studies
Possible Phase III studies | | + | + | - | + | Likely | Possible | Refine health assessment | | - | + | + | + | Possible | Possible | Possible Phase II studies | | - | + | - | + | Possible | Possible | Evaluate confounding | | - | - | + | + | Possible | Possible | factors Evaluate analyte list, consider chronic toxicity Refine exposure pathways | | + | - | - | + | Unlikely | Possible | Refine health assessment | | - | - | - | + | Unlikely | Possible | Refine exposure pathways | | - | + | + | - | Possible | Highly
Unlikely | Possible Phase II studies
Evaluate Confounding | | - | + | - | - | Unlikely | Highly
Unlikely | Factors | | - | - | + | - | Possible | Highly [*]
Unlikely | Evaluate analyte list, consider chronic toxicity | | + | - | - | - | Unlikely | Unlikely | | | - | - | - | - | Highly
Unlikely | Highly
Unlikely | No Further Action | See Figure 1-3 for description of Phase I and Phase II studies. ⁺ Impact (above reference condition or screening level) present. ⁻ No impact present. #### 4.0 Results # 4.1 Data Quality Evaluation This section summarizes quality assurance data; except where noted, all quality assurance data are presented in Appendix E. A batch table for sediment and tissue chemistry is also presented in Appendix E. Data for deionized water blanks were not presented in Appendix E, as all were non-detects (see below). # 4.1.1 Sample Handling All sample collection, handling, preparation and transport occurred as specified in the QAPP (Marine Pollution Studies Laboratory 2003b). Samples were received intact and cool at all analytical and testing laboratories. TOC samples were reported by the analytical laboratory to be received out of hold. # **4.1.2** Sediment Chemistry and Characteristics #### 4.1.2.1 Metals Procedural blanks in deionized water yielded non-detect values for all metal analytes. Matrix spikes in sediment samples were performed for all analytes; all were within acceptable range, and all RPDs for matrix spike duplicates were less than 25%. Nine pairs of sample replicate metals values exceeded the 25% RPD; however, for two of these, one value was below 3x RL. Aluminum measurements were off-scale for 14 sediment samples (Appendix F). # **4.1.2.2 Organics** Procedural blanks in deionized water yielded non-detect values for all organic analytes. Surrogate recoveries were measured in sediment; recoveries for PCB 112 and PCB 198 were below the acceptable range in one sample each (48% in BST08, and 30% in BST12, respectively); however, average recoveries for these surrogates were 75% and 82%, respectively. Other surrogate recoveries in sediment averaged from 75% to 104%, with the exception of d8-Naphthalene (50%); since this is a very volatile compound, the implications for its low recovery in sediment samples are minimal. Given that all sediment matrix spikes were within acceptable range, the slight acceptability deviations in surrogate recovery do not suggest underreporting of chemical contaminants. Surrogate recoveries were also measured in procedural blanks; all were within acceptable range except for one d8-Naphthalene value (100%). Twenty-three RPDs for matrix spike duplicates exceeded 25%. Sample RPDs in exceedance of 25% for replicate pairs numbered two and 19 for PCBs and PAHs, respectively; however, for two of these, one value was below 3x RL. # 4.1.2.3 Total organic carbon Blanks for TOC in laboratory water were all non-detects. Controls for TOC spiked into sediment were all within acceptable range for % recovery. Sample replicate data for TOC in sediment were all below 25% RPD. #### **4.1.2.4** Grain size No quality assurance data were provided with grain size measurements. # 4.1.3 Toxicity Testing Sample receiving and storage conditions were acceptable. Bulk-phase sediments were refrigerated for ten days prior to testing with Eohaustorius. The first set of sediment-water interface cores was refrigerated for two days prior to testing; the second set was refrigerated six days. Porewater was extracted from bulk-phase sediments after six days of refrigeration, and refrigerated for two days prior to testing. The plan for testing toxicity at the sediment-water interface was modified slightly from that outlined in the QAPP. Urchin larval development was initially planned for use in these tests; however, the results of the reconnaissance study indicated that mussel larval development would be more
reliable in this application, and replaced the urchin larval development test. Test acceptability criteria were met for all organisms. Water quality parameters measured during tests were within acceptable limits, with the exception of salinity in the *Eohaustorius* tests; most samples were 1 to 2 parts per thousand above the recommended salinity range for the test, but all were well within the salinity tolerance range of the organism. Temperature was within $\pm 2^{\circ}$ C for all tests. Negative control performance was acceptable in all tests (Appendix G). Reference toxicant tests were conducted as positive controls for toxicity tests. Reference toxicant tests with ammonia were conducted concurrently with the definitive tests, in order to determine ammonia sensitivity for these batches of organisms. Ammonia test concentrations (as NH₃) were selected to bracket published effects thresholds for unionized ammonia. Unionized ammonia concentration in the Eohaustorius test ranged from 0.26 to 1.02 mg/L; although the two highest concentrations exceeded the published NOEC of 0.8 mg/L (USEPA 1994), the amphipods exhibited no mortality. Strongylocentrotus fertilization exhibited a dose-response in concentrations of unionized ammonia from 0.18 mg/L (the NOEC; 79% fertilization) to complete lack of fertilization at 1.13 mg/L; the EC₅₀ for this test was 0.56 mg/L. Mytilus development also exhibited a dose-response in concentrations of unionized ammonia from 0.0174 mg/L (the NOEC; 88% normal development) to a complete lack of normal development at 0.201 mg/L; the EC₅₀ for this test was 0.086 mg/L. Cadmium reference toxicant tests for Eohaustorius and Mytilus were performed after the definitive tests, and produced EC₅₀ values of 0.086 and 0.557 mg/L, respectively. These EC₅₀ values were within the control chart confidence limits (2 standard deviations), indicating that test organisms responded to the toxicant in a manner consistent with previous tests. A metal-based reference toxicant test was not performed with urchin fertilization. ### 4.1.4 Benthic Sorting Sorting and identification of benthic infauna were reported to occur as outlined in the QAPP. ### 4.1.5 Bioaccumulation Testing *Macoma* exhibited acceptable control survival after 28 days, ranging from 77 to 91% among the three replicates. Mean temperature, dissolved oxygen, and salinity values met the water quality criteria for all samples tested. On a few occasions, temperature and dissolved oxygen fell outside of their acceptable ranges. When this occurred, flow rates and aeration were immediately corrected. Transient temperature spikes of 2 to 3 hours duration occur on rare occasions, when new test water is added to the system. For this test batch, temperatures quickly returned to the specified test temperature. ### 4.1.6 Tissue Chemistry #### 4.1.6.1 Metals Procedural blanks in deionized water yielded non-detect values for all metal analytes. Matrix spikes in tissue samples were performed for all analytes; all were within acceptable range, and all RPDs for matrix spike duplicates were less than 25%. Five pairs of sample replicate metals measurements exceeded 25% RPD. ### **4.1.6.2** Organics Procedural blanks in deionized water yielded non-detect values for all organic analytes. Surrogate recoveries were measured in tissue and in procedural blanks; all were within acceptable range. Matrix spikes in tissue samples were performed for selected analytes; all were within acceptable range. All RPDs for matrix spike duplicates were less than 25%. Two pairs of sample replicate PAH measurements exceeded 25% RPD. # 4.1.6.3 Lipids Lipids were non-detectable in procedural blanks with deionized water. One pair of sample replicate lipid analysis values exceeded 25% RPD; however, one of the values was less than 3x RL. # **4.2** Determination of Impacts #### 4.2.1 Sediment Contamination PCBs were detected in sediments from all Switzer Creek stations (80.1 to 576.3 ng/g dw total detectable congeners) and all Downtown Anchorage stations (6.7 to 766.8 ng/g dw total detectable congeners) (Appendix F). Total PCBs (summed to include non-detected analytes) exceeded the CBGV of 400 ng/g dw at three stations: SWZ003, 630; DAC02, 473.6; DAC03, 844.4 (Table 4-1). PCBs were not detected in sediments from any of the reference stations, indicating that PCB contamination at the study sites is likely site-specific. DDT or its breakdown products were detected in sediments from all Switzer Creek stations (12.6 to 43.0 ng/g dw total detectable analytes), and from five Downtown Anchorage stations (15.0 to 29.9 ng/g dw total detectable analytes) (Appendix F). No stations exceeded the CBGV for total DDTs (summed to include non-detected analytes) (Table 4-1). Chlordanes were detected at three Switzer Creek stations (ng/g dw total detectable analytes): SWZ01, 6.4; SWZ05, 13.6; SWZ06, 12.4. When summed to include non-detected analytes, total chlordanes at these three sites exceeded the ERM of 6.0 ng/g dw (Table 4-1). Pesticides were not detected at any of the reference stations, indicating that DDT and chlordane contamination at the study sites is likely site-specific. All PAHs were detected in sediments from at least one station, and many were ubiquitous (Appendix F). PAHs were detected in sediments from all stations (in ng/g dw total detectable analytes): Switzer Creek, 6133.0 to 15328.2; B Street/Broadway Piers, 2726.6 to 60210.2; Downtown Anchorage, 2464.5 to 5501.5; reference stations, 154.3 to 1372.6. Total PAHs (summed to include non-detected analytes) at two B Street/Broadway Piers stations exceeded the CBGV of 1800 µg/g dw: BST07, 2122.51; and BST09, 1938.51 (Table 4-1). Fifteen sites (including BST07 and BST09) had PAH quotients exceeding the 95% upper prediction limit of the reference station PAH quotients (Table 4-1), indicating that PAH contamination at these sites is likely site-specific. With few exceptions, all metals were detected at all stations (Appendix F). Antimony concentration exceeded the ERM at SWZ06 (53.7 mg/kg); this concentration, as well as those at many other stations, exceeded the 95% upper prediction limit (0.290) for the reference stations. Mercury concentration exceeded the ERM at 13 stations across all study sites, and was detected at the following concentration ranges (in mg/kg dw): Switzer Creek, 0.40 to 0.72; B Street/Broadway Piers, 0.50 to 5.17; Downtown Anchorage, 0.46 to 1.24; reference stations, 0.16 to 0.35. Many study site stations had mercury concentrations exceeding of the 95% upper prediction limit for reference station values (0.425 mg/kg). SQGQs for all study site stations except BST06, BST10, and BST11 were in exceedance of the upper 95% prediction limit for the reference stations (Table 4-1), indicating that these stations have elevated chemical mixtures relative to reference stations. Table 4-1. Calculated summations, quotients and prediction limits for definitive sediment organic chemistry analyses. | Station | Total PCBs
(ng/g) | PCBs >
CBGV
(400) | Total DDTs (µg/g oc) | DDTs >
CBGV
(100) | Total
Chlordanes
(ng/g) | Chlordanes
> ERM
(6) | Total PAHs (µg/g oc) | PAHs >
CBGV
(1800) | PAH
Quotient | PAHQ >
95% UPL
(0.131) | SQG
Quotient | SQGQ >
95% UCL
(0.218) | |--------------|----------------------|-------------------------|--|-------------------------|-------------------------------|----------------------------|----------------------|--------------------------|-----------------|------------------------------|-----------------|------------------------------| | SWZ01 | 59 | | 1.9 | | 6.9 | × | 268 | | 0.149 | × | 0.412 | × | | SWZ02 | 109 | | 2.0 | | 1.5 | | 147 | | 0.081 | | 0.289 | × | | SWZ03 | 630 | × | 3.1 | | 1.5 | | 625 | | 0.347 | × | 0.469 | × | | SWZ04 | 209 | | 1.4 | | 1.5 | | 383 | | 0.213 | × | 0.417 | × | | SWZ05 | 105 | | 1.0 | | 14.1 | × | 308 | | 0.171 | × | 0.551 | × | | SWZ06 | 177 | | 1.5 | | 12.9 | × | 315 | | 0.175 | × | 0.534 | × | | BST01 | 15 | | 0.2 | | 1.5 | | 878 | | 0.488 | × | 0.376 | × | | BST02 | 15 | | 0.2 | | 1.5 | | 286 | | 0.548 | × | 0.305 | × | | BST03 | 15 | | 0.3 | | 1.5 | | 675 | | 0.375 | × | 0.223 | × | | BST04 | 15 | | 0.2 | | 1.5 | | 603 | | 0.335 | × | 0.402 | × | | BST05 | 15 | | 0.3 | | 1.5 | | 633 | | 0.352 | × | 0.228 | × | | BST06 | 15 | | 0.4 | | 1.5 | | 386 | | 0.215 | × | 0.208 | | | BST07 | 15 | | 0.1 | | 1.5 | | 2123 | × | 1.179 | X | 0.464 | × | | BST08 | 15 | | 0.3 | | 1.5 | | 672 | | 0.373 | × | 0.295 | × | | BST09 | 15 | | 0.4 | | 1.5 | | 1939 | × | 1.077 | × | 0.292 | × | | BST10 | 15 | | 0.4 | | 1.5 | | 224 | | 0.124 | | 0.177 | | | BST11 | 15 | | 0.4 | | 1.5 | | 267 | | 0.148 | × | 0.170 | | | BST12 | 15 | | 0.3 | | 1.5 | | 233 | | 0.129 | | 0.237 | × | | DAC01 | 257 | | 0.7 | | 1.5 | | 141 | | 0.078 | | 0.410 | × | | DAC02 | 474 | × | 1.4 | | 1.5 | | 140 | | 0.078 | | 0.551 | × | | DAC03 | 844 | × | 1.3 | | 1.5 | | 189 | | 0.105 | | 0.619 | × | | DAC04 | 338 | | 2.2 | | 1.5 | | 116 | | 0.064 | | 0.352 | × | | DAC05 | 377 | | 1.8 | | 1.5 | | 220 | | 0.122 | | 0.342 | × | | DAC06 | 65 | | 0.2 | | 1.5 | | 168 | | 0.094 | | 0.290 | × | | DAC07 | 164 | | 0.2 | | 1.5 | | 154 | | 0.086 | | 0.284 | × | | DAC08 | 27 | | 0.2 | | 1.5 | | 163 | | 0.091 | | 0.225 | × | | DAC09 | 15 | | 0.2 | | 1.5 | | 160 | | 0.089 | | 0.239 | × | | 2229 | 15 | | 0.7 | | 1.5 | | 200 | | 0.111 | | 0.149 | | | 2238 | 15 | | 0.3 | | 1.5 | | 14 | | 0.008 | | 0.190 | | | 2243 | 15 | | 0.8 | | 1.5 | | 55 | | 0.031 | | 0.137 | | | 2433 | 15 | | 0.5 | | 1.5 | | 136 | | 0.076 | | 0.133 | | | 2435 | 15 | | 1.0 | | 1.5 | | 78 | | 0.044 | | 0.091 | | | 2441 | 15 | | 0.2 | | 1.5 | | 22 | | 0.031 | | 0.168 | | | For replicat | ted stations, or | nly data fron | For replicated stations, only data from the first replicate are shown. | ate are sh | .uwor | | | | | | | | For replicated stations, only data from
the first replicate are shown. Sediment Quality Assessment Study at the B Street/Broadway Piers, Downtown Anchorage, and Switzer Creek Phase I Final Report # 4.2.2 Sediment Toxicity No porewater samples were toxic when tested with the urchin fertilization test (Table 4-2; Appendix G); fertilization rates were statistically significantly lower than the control response at all but one station, but fertilization rates for all stations were greater than the %MSD value. Fertilization rates at all but one station (BST12) were greater than the 95% lower prediction limit for the reference sites, indicating that the response of gametes to porewater at most study site stations is similar to that at the reference stations. No samples were toxic to mussel larvae at the sediment-water interface (Table 4-2; Appendix G); the percent of normal surviving larvae was statistically significantly lower than the control response at four stations, but greater than the %MSD at all stations. Percent normal surviving larvae at all stations were greater than the 95% lower prediction limit for the reference stations, indicating that the response of larvae to SWI exposure at most study site stations is similar to that at the reference stations. Eohaustorius survival rates in sediment samples were statistically significantly different from that of the control at 20 stations; three of these stations (SWZ04, SWZ06, DAC04) also exhibited survival rates less than the %MSD, and were considered toxic (Table 4-2, Appendix G). None of these samples had unionized ammonia concentrations in the overlying water that exceeded the no-observed effect concentration (NOEC) of 0.8 mg/L (USEPA 1994), indicating that ammonia was not a confounding factor in the toxicity test results. All sediment samples were well below 70% clay (Appendix G), indicating that grain size was not a confounding factor (Tay et al. in prep.). Ten stations (including these three) exhibited Eohaustorius survival rates less than the 95% lower prediction limit of the reference stations. #### **4.2.3** Benthic Community Composition A number of stations had slightly (Response Level 1) to moderately impacted benthic community structure (RL2) based on calculation of the Benthic Response Index (BRI). Two stations (SW04) and the reference station 2238 were categorized as response level 3 based on the BRI (Table 4-3). No stations exceeded the 95% prediction limit (= 60.7) based on the reference site distribution of BRI values. Relative Benthic Index (RBI) calculations indicated 13 study site stations where benthic communities were transitional or degraded. The two degraded stations were SWZ01 and SWZ02, and were two of the three stations where fines content exceeded 90%; the 11 transitional stations were distributed across all study sites (Table 4-3). The RBI for these 13 stations was less than the lower 95% prediction limit for the reference sites, indicating that community degradation is site-specific. All benthic community composition data are presented in Appendix H. Table 4-2. Summary of definitive toxicity test results. | | Eohausi
in who | <i>torius</i> su
ble sedin | | Mussel lar | val deve
at SWI | lopment | | hin fertili
porewate | | |---------|------------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------------|-----------------------------|--------------------------------|-------------------------|----------------------------| | Station | significant
t-test
(a) | < MSD
(0.735) | < lower
95% PL
(0.85) | significant
t-test
(a) | < MSD
(0.65,
0.68)
(b) | < lower
95% PL
(0.45) | significant
t-test
(a,d) | < MSD
(0.65) | < lower
95% PL
(c,d) | | SWZ01 | X | (0.733) | (0.03) | (a) | (6) | (0.43) | all | (0.03) | (0,0) | | SWZ02 | X | | ^
X | | | | all | | | | SWZ03 | X | | X | | | | all | | | | SWZ04 | X | Х | X | | | | all | | | | SWZ05 | X | Λ | X | | | | all | | | | SWZ06 | X | х | X | | | | all | | | | BST01 | Α | Λ | | | | | all | | | | BST02 | Х | | | Х | | | 25/50 | | | | BST03 | X | | | , | | | all | | | | BST04 | | | | | | | all | | | | BST05 | Х | | | | | | 25/50 | | | | BST06 | | | | Х | | | all | | | | BST07 | Х | | | | | | all | | | | BST08 | | | | | | | all | | | | BST09 | Х | | | | | | all | | | | BST10 | Х | | | | | | all | | | | BST11 | | | | | | | all | | | | BST12 | | | | | | | all | | | | DAC01 | Х | | Х | | | | all | | | | DAC02 | Х | | | | | | all | | | | DAC03 | | | | | | | 25/50 | | | | DAC04 | Х | Х | Х | | | | all | | | | DAC05 | | | | | | | 25/50 | | | | DAC06 | | | | | | | all | | | | DAC07 | Х | | Х | | | | all | | | | DAC08 | Х | | Х | | | | all | | | | DAC09 | Х | | | | | | all | | | | 2229 | | | | | | | all | | | | 2238 | Х | | | | | | 50 | | | | 2243 | | | | | | | 25 | | | | 2433 | Х | | | Х | | | 50 | | | | 2435 | | | | Х | | Х | | | | | 2441 | | | | | | | 50/100 | | 25 | ⁽a) Calculated using paired-sample t-test, one-tailed, α =0.05. P-values reported in Appendix H. ⁽b) Mussel tests were run on two days and therefore have two MSD values. ⁽c) CL: 100% porewater, 0.57; 50% porewater, 0.56; 25% porewater, 0.65. ⁽d) Value indicates porewater concentration (25, 50, 100%, or all). Table 4-3. Summary of definitive benthic community measures. | Station | Calculated
RBI | Station
Assessment
(a) | RBI < 95%
LPL (0.646) | Calculated
BRI | Station
Assessment
(b) | % fines | TOC
(mg/dry
kg) | |---------|-------------------|------------------------------|--------------------------|-------------------|------------------------------|---------|-----------------------| | SWZ01 | 0.11 | D | Х | 50.0 | RL2 | 96.1 | 20600 | | SWZ02 | 0.09 | D | Х | 43.6 | RL2 | 99.8 | 21600 | | SWZ03 | 0.86 | U | | 46.4 | RL2 | 92.6 | 14000 | | SWZ04 | 0.35 | Т | Х | 53.2 | RL3 | 74.7 | 24200 | | SWZ05 | 0.31 | Т | Х | 46.3 | RL2 | 46.7 | 14500 | | SWZ06 | 0.46 | Т | Х | 34.9 | RL1 | 57 | 19000 | | BST01 | 0.71 | U | | 42.6 | RL2 | 69.8 | 17500 | | BST02 | 0.57 | Т | Х | 31.9 | RL1 | 69.1 | 12500 | | BST03 | 0.98 | U | | 34.0 | RL1 | 62.2 | 9190 | | BST04 | 0.70 | U | | 33.3 | RL1 | 68 | 19200 | | BST05 | 0.68 | U | | 40.7 | RL1 | 64.6 | 10100 | | BST06 | 0.83 | U | | 29.9 | R | 61.6 | 7650 | | BST07 | 0.76 | U | | 43.8 | RL2 | 70.9 | 20900 | | BST08 | 0.81 | U | | 38.8 | RL1 | 67.4 | 11700 | | BST09 | 0.74 | U | | 30.9 | R | 54.4 | 7280 | | BST10 | 0.82 | U | | 37.3 | RL1 | 56.3 | 6830 | | BST11 | 0.97 | U | | 26.6 | R | 59.1 | 7030 | | BST12 | 0.95 | U | | 33.7 | RL1 | 66.9 | 10000 | | DAC01 | 0.53 | Т | Х | 48.2 | RL2 | 84.3 | 23100 | | DAC02 | 0.57 | Т | Х | 45.5 | RL2 | 80.1 | 20200 | | DAC03 | 0.37 | Т | Х | 44.3 | RL2 | 73.7 | 17900 | | DAC04 | 0.33 | Т | Х | 47.4 | RL2 | 56 | 13800 | | DAC05 | 0.60 | U | Х | 45.0 | RL2 | 57.4 | 12000 | | DAC06 | 0.52 | Т | Х | 47.5 | RL2 | 72 | 14000 | | DAC07 | 0.45 | Т | Х | 48.1 | RL2 | 69 | 12900 | | DAC08 | 0.51 | Т | Х | 45.5 | RL2 | 59.4 | 13300 | | DAC09 | 0.87 | U | | 43.8 | RL2 | 68.3 | 12400 | | 2229 | 0.90 | U | | 30.9 | R | 35.7 | 4630 | | 2238 | 0.76 | U | | 54.3 | RL3 | 66.5 | 9250 | | 2243 | 0.87 | U | | 45.1 | RL2 | 42.2 | 3910 | | 2433 | 0.84 | U | | 36.1 | RL1 | 49.1 | 5640 | | 2435 | 1.11 | U | | 24.6 | R | 28.1 | 3140 | | 2441 | 0.95 | U | | 30.9 | R | 62.9 | 20000 | ⁽a) Based on calculated RBI; U = undegraded, T = transitional, D = degraded. (b) Based on calculated BRI; R = Reference. ## 4.2.4 Bioaccumulation At T_0 (unexposed clams) and T_{28} (after 28 days of sediment exposure, most clam tissues contained detectable levels of most metals (Appendix I). Only three PAHs were detected in T_0 clams, whereas most PAHs were detected in clams tested after 28 days of sediment exposure, most notably in sediments from the B Street/Broadway Piers stations. No PCBs, Aroclors, or pesticides were detected in clams at T_0 or T_{28} . Net bioaccumulation at each site (T_{28} – mean T_0) was calculated for each metal and for total PAHs (Appendix I); these were compared to the upper 95% prediction limit for reference site values (Table 4-4). PAH accumulation exceeded the 95% upper prediction limit at four stations; all stations experienced accumulation of at least one, and sometimes many, individual metals in excess of the 95% upper prediction limit. Net losses of individual metals occurred in some cases, and were prevalent for cadmium, strontium, and zinc. For some stations, the net loss of zinc, molybdenum and strontium over the 28-day period was much less than the loss experienced by the reference site clams, as indicated by comparison to the 95% upper prediction limit. Toxicity reference values (TRVs) were available for eight of the metals detected in clam tissues after 28 days of exposure; no TRVs were available for PAHs. Risks calculated for the lesser scaup, based on clam ingestion and incidental sediment ingestion, were negligible (Appendix J). The dose:low-TRV ratio for copper slightly exceeded 1 (1.011 to 1.459) at five study site stations; one of these stations had a selenium ratio of 1.338. None of the dose:high-TRV ratios exceeded 1. Table 4-4. Stations where bioaccumulation exceeded upper 95% prediction limit for reference site bioaccumulation. | | | | | | | | 200 | 20107 | DACO | 200 | DAC05* | DAC07 | DACOS | |---------------------|---------|---|---|---|-----|---|-----|-------|------|-----|--------|-------|-------| | Aluminum / 62.835 | | | | | | | | | | | | | | | Antimony 0.356 | | | | | 0 | | | | | | | | | | Arsenic 3.141 | ac | × | | × | pc | | | × | | | | × | × | | Barium 4.611 | | | | | | | | | | | | | | | Beryllium 0.005 | а | | | | O | × | | | | | | | | | Cadmium 0.043 | | | × | | | | | | | | | | | | Chromium 1.937 | | | | | O | | | | | | | | | | Cobalt 0.423 | | | | | | | | | | | | | | | Copper 2.123 | apc | × | × | × | apc | × | × | × | × | × | В | | × | | Iron 1018.169 | а | | | | | | | | × | | | | | | Lead 2.648
| apc | × | × | | ac | | | | × | × | ab | | × | | Manganese 9.787 | | | | | | | | | | | | | | | Mercury 0.078 | В | × | × | | | | | | × | | | | | | Molybdenum 0.349 | apc | × | × | | abc | × | × | × | × | × | ab | × | × | | Nickel 0.200 | abc | × | × | | abc | | | | × | × | ab | | | | Selenium 0.311 | | | | | | | | | | | | | | | Silver 0.028 | | | | | 0 | | × | | | | | | | | Strontium -8.608 | | | | | | | | | | × | | | | | Fhallium 0.018 | | | | | | | | | | | | | | | lin 0.507 | а | | | | а | × | | | × | × | а | | | | Fitanium 34.130 | | | | | | | | | × | | | | | | Vanadium 1.680 | ac | | | | | | | | × | | | | | | Zinc -7.826 | a(b)(c) | | × | | pc | | | | | | (a)(b) | | (x) | | Total PAHs 2918.222 | ၁ | | | | ac | × | | × | | | | | | ⁽⁾ around a, b, c or x indicates sample where net bioaccumulation was negative but greater than 95% upper prediction limit of reference site values #### 5.0 **Discussion** #### 5.1 **Determination of Impairment** #### 5.1.1 Switzer Creek Relative to previous studies conducted as part of the Bay Protection and Toxic Cleanup Program, sediments at Switzer Creek were less contaminated in the present study. Fairey et al. (1998) analyzed one sample from this site (BPTCP Station 90039), near current station SWZ01. Sediment from station 90039 was highly contaminated with organic chemicals. Seven ERM guideline values were exceeded at this time, including those for total chlordane, total PCBs and total PAHs. In addition, sediment from this station was highly toxic to amphipods (10-d survival of Eohaustorius estuarius was 22%) and sea urchin larvae, and had degraded benthic community structure (RBI = 0.02). While sediments from some Switzer Creek stations were contaminated in 2003, particularly by chlordane and PCBs, the degree of contamination is lower in terms of the number of guideline values exceeded, and the magnitude of contamination by chemical mixtures. SQGQ1 values in sediments from this site ranged from 0.288 to 0.468. Although these values exceeded the upper 95% cprediction limit of the reference stations SQGQ1 distribution (95% UPL= 0.218), these values were low relative to those associated with acute toxicity. In a survey of a national sediment quality database, Fairey et al. (2001) found that average amphipod survival was 76% in sediment exhibiting contaminant mixtures within this range. Mercury in some samples from Switzer Creek also exceeded the ERM guideline. However, Long et al. (1995) had little confidence in the ERM for this metal as a predictor of acute toxicity. Two of the Switzer Creek stations were marginally toxic to amphipods: SWZ04 (69% survival) and SWZ06 (70% survival). This was insufficient mortality to conduct a Toxicity Identification Evaluation. Based on previous experience, we require a minimum of 50% mortality in order to resolve differences between TIE treatments and sample toxicity. No toxicity to sea urchin fertilization or bivalve embryos was observed. It is possible that because we used relatively short-term toxicity tests in this study, we did not account for chronic toxicity effects. Benthic community characterizations are included in sediment quality assessments because benthic assessments are thought to account for chronic exposure to contaminants. Two stations from Switzer Creek had degraded benthos based on the Relative Benthic Index (RBI; SWZ01 and SWZ02), and all other Switzer Creek stations except SWZ03 had RBI scores indicating transitional benthic community structure. The two stations demonstrating degraded benthic community structure were not the two stations where significant toxicity was observed. Based on the Benthic Response Index (BRI), benthic community structure at all Switzer Creek stations except SWZ06 demonstrated disturbed benthic community structures. Stations SW01, SWZ02, SWZ03 and SWZ05 were categorized as RL2, and Station SWZ04 was categorized as RL3. It is not possible to determine which approach correctly characterized benthic community structure in the Switzer Creek samples, and in the two indices may be due to their methods of calculation. The BRI is calculated using pollution tolerance values derived for specific indicator species, and the calculation incorporates weighting based on the numbers of each of these indicator species. This method emphasizes response to contaminants. The RBI is calculated based on a combination of indices: total fauna, total bivalve species, total crustacean species and individuals, and the presence of positive and negative indicator species. The RBI method responds to non-contaminant factors such as disturbance (*e.g.*, dredging; personal communication, J. Oakden, Moss Landing Marine Laboratories). This area was dredged in September 2002 (personal communication, B. Ott, SDRWQCB). The low RBI scores at SWZ01 and SWZ02 were due to a combination of low faunal densities, few species, the presence of negative indicator species (*Capitella sp.* and oligochaetes), and few positive indicator species. Benthic community analyses of sediments from these two stations conducted prior to the 2002 dredging project showed greater densities and a larger number of species at these two stations (MEC 2003). Based on this, and the chemical and toxicity data collected as part of the current study, it is not possible to determine whether the low RBI values at these stations were due to contaminant or non-contaminant factors. We anticipate that the relationships between contaminants, toxicity, and benthic community response will be better understood with additional sampling scheduled as part of Phase II studies. Benthic community structure will be characterized again at the Switzer Creek site in July 2004, at which time residual impacts of the 2002 dredging should be decreased. MEC (2003) found much greater sediment contamination in composited deep (1 to 2 m) sediment samples from Switzer Creek in August 2002. These samples contained considerably higher concentrations of chlordanes, PAHs, and PCBs than those in the current study. These samples were also significantly toxic to amphipods, and bivalves exposed to these sediments accumulated elevated concentrations of PCBs, copper, and lead. Note that these were deep sediments sampled for a dredge disposal characterization project while the current study restricted sampling to more recently deposited material in the top 5 cm. In the current study, bivalves exposed to Switzer Creek sediments for 28-d accumulated greater concentrations of metals than those exposed to reference sediments. Tissue metal concentrations were compared to selected consensus-based Toxicity Reference Values (TRVs) developed by the Biological Technical Assistance Group (BTAG). Dose was compared to low and high TRVs, and the calculation included incidental consumption of metals via sediment ingestion. Except for copper at two of the replicate stations sampled at SWZ01, and copper and selenium in SWZ02, no other tissues exceeded the TRV low values in these samples. No samples exceeded the TRV high values. These results suggest minimal risk of metals to lesser scaup (Aythya affinis) based on consumption of clams. The only organic chemicals detected in *Macoma* tissues exposed to Switzer Creek sediment samples were PAHs; there are no TRV values for PAHs. All other organic chemicals were below method detection limits in these samples (tissue organics MDL = 1 ng/g dry wt.). Quality assurance guidelines were met in these analyses, including those for PCB, PAH, and tetrachlorom-xylene (TCMX) surrogate recoveries. It is possible that low organochlorine pesticide and PCB concentrations in clam tissues reflected low lipid concentrations in the clams used for these experiments. The average initial (T₀) lipid concentrations in *Macoma* tissues were 0.16%. The final (28-d) average percent lipid concentrations in clams exposed to site sediments were 0.064%, 0.241%, 0.151%, and 0.124%, in tissue samples from Switzer Creek, Downtown Anchorage, B Street/Broadway Piers, and the reference stations, respectively. These values are considerably lower than those reported in the literature for *Macoma nasuta*. In a study of the influence of sediment TOC on PCB bioaccumulation in *M. nasuta*, Boese *et al.* (1995) reported initial clam tissue lipids concentrations of 7.5%, declining to 4.6% after 42-d. In a previous study of *M. nasuta* bioaccumulation in Los Angeles Harbor sediment, Anderson *et al.* (2001) reported average 28-d lipid concentrations of 6.9%. The average lipid concentration in *Macoma* used for bioaccumulation studies in the Nassco/Southwest marine risk assessment was approximately 0.5% (Exponent 2001). It is possible the *Macoma* used in the current study were either under nourished, or expending energy for reproduction. Bioaccumulation of sediment contaminants will be re-assessed as part of Phase II studies scheduled to begin in February 2004. Based on this evidence, sediments from Switzer Creek were less contaminated than indicated in previous assessments conducted as part of the Bay Protection and Toxic Cleanup Program. Two stations were toxic to amphipods, but no samples were toxic to sea urchin gametes or bivalve embryos (Table 5-1). Two stations had degraded benthic community structure based on the Relative Benthic Index, but benthic community structure was comparable to reference conditions based on the Benthic Response Index. These results are confounded by the fact that this site was dredged in September 2002. Minimal metal bioaccumulation was observed, and PAH bioaccumulation was greater than that observed at the reference stations. Reasons for the lack of measurable organochlorine chemical bioaccumulation are not clear, but may be due to low lipid concentrations in the clams used for these experiments. Phase II studies at Switzer Creek will emphasize temporal variability of chemical contamination, toxicity, and bioaccumulation at two stations nearest the creek input, and will begin in
February 2004. In addition, benthic community structure will be re-characterized in July 2004. Table 5-1. Summary of potential sediment degradation at each station. | Station | Chemical Co | ntamination | Toxicity | Benthic Co
Degrad | | Bioaccun | nulation | |---------|-------------------------------|------------------|--------------|----------------------|-----|------------------------|------------------------------| | | Sediment guideline exceedance | SQGQ > reference | | RBI | BRI | 1+ analyte > reference | Risk to
avian
receptor | | SWZ01 | Chlordanes | Χ | | Χ | | X | | | SWZ02 | | Χ | | X | | X | | | SWZ03 | PCBs | Χ | | | | Х | | | SWZ04 | Hg | Χ | Eohaustorius | | Х | Х | | | SWZ05 | Chlordanes | X | | | | Х | | | SWZ06 | Chlordanes,
Sb | Х | Eohaustorius | | | х | | | BST01 | Hg | Х | | | | Х | | | BST02 | Hg | Х | | | | Х | | | BST03 | J | Х | | | | Х | | | BST04 | Hg | Х | | | | х | | | BST05 | Hg | Х | | | | Х | | | BST06 | Hg | | | | | Х | | | BST07 | PAHs, Hg | Х | | | | Х | | | BST08 | Hg | Х | | | | Х | | | BST09 | PAHs | Х | | | | Х | | | BST10 | | | | | | Х | | | BST11 | | | | | | Х | | | BST12 | Hg | Х | | | | Х | | | DAC01 | Hg | Х | | | | Х | | | DAC02 | PCBs, Hg | Х | | | | Х | | | DAC03 | PCBs, Hg | Х | | | | Х | | | DAC04 | | Х | Eohaustorius | | | Х | | | DAC05 | | Х | | | | Х | | | DAC06 | Hg | Χ | | | | Х | | | DAC07 | Hg | Χ | | | | Х | | | DAC08 | | Х | | | | Х | | | DAC09 | | Х | | | | Х | | | 2229 | | | | | | Х | | | 2238 | | | | | Х | Х | | | 2243 | | | | | | Х | | | 2433 | | | | | | Х | | | 2435 | | | | | | Х | | | 2441 | | | | | | X | | ## 5.1.2 B Street/Broadway Piers Sediments in the vicinity of B Street and the Broadway Piers had low chemical contamination relative to existing sediment quality guideline values (Table 5-1). Samples from several stations exceeded the ERM guideline value for mercury, but as stated above, Long et al. (1995) had limited confidence in the guideline for mercury as a predictor of acute toxicity. Two stations also exceeded the consensus based sediment quality guideline value for total PAHs (BST07 and BST09). Based on comparison to the SQGQ1 values, mixtures of chemicals in B Street/Broadway Piers sediments exceeded the upper 95% prediction limit of the reference station distribution (B Street/Broadway Piers SQGQ1 range = 0.168 to 0.462). However, the range of SQGQ1 values in these sediments was low relative to the range expected to be acutely toxic to amphipods. Fairey et al. (2001) found average amphipod survival was greater than 76% sediments with SQGQ1 values in this range. None of the 12 sediment samples from this site were acutely toxic to amphipods. In addition, sediment cores were not significantly toxic to bivalve embryos exposed at the sediment-water interface, and porewater from these sediments were not toxic to sea urchin gametes. Results of the two indices used for characterizing benthic community structure were comparable. All stations except BST02 had undegraded benthic community structure based on the RBI method (BST02 = transitional benthos). Based on the BRI, benthos at all B Street/Downtown Pier stations were representative of reference conditions in southern California bays and estuaries. Bioaccumulation of metals by *Macoma nasuta* was measured in all B Street/Broadway Piers sediments tested. Except for copper at two of the replicate stations sampled at BST04, and copper at BST01, no other tissues exceeded the TRV low values in these samples. No samples exceeded the TRV high values. These results suggest minimal risk of metals to scaup based on consumption of clams. Bioaccumulation of PAHs by *Macoma* reflected elevated concentrations of PAHs in some B Street/Broadway Piers sediments. Tissues from clams exposed to sediments from BST01, BST04, BST05 and BST07 had total PAH concentrations exceeding the 95% upper confidence interval of the reference station values. There are no Toxicity Reference Values available for PAHs. All other organic chemicals were below method detection limits in these samples (tissue organics MDL = 1 ng/g dry wt.). Quality assurance guidelines were met in these analyses, including those for PCB, PAH, and TCMX surrogate recoveries. As discussed above, it is possible that low organochlorine pesticide and PCB concentrations in clam tissues reflected low lipid concentrations in the clams used for these experiments. The average initial (T_0) lipid concentrations in *Macoma* tissues were 0.16%, and final (28-d) average percent lipid concentrations in clams exposed to site sediments were 0.151% in tissue samples from the B Street/Broadway Piers. These values are low relative to other studies using *Macoma nasuta*. Concentrations of PCBs and organochlorine pesticides were also lower in the sediments than those measured in the Switzer Creek sediments. Based on the weight of evidence, sediments from the B Street/Broadway Piers were less contaminated than indicated in previous assessments conducted as part of the Bay Protection and Toxic Cleanup Program, and were not acutely toxic (Table 5-1). No stations had degraded benthic community structure based on the RBI method, and two stations (BST01 and BST07) were categorized as RL2 based on the BRI method. Minimal metal bioaccumulation was observed, and PAH bioaccumulation some of these stations was greater than that observed at the reference stations. Phase II studies at this site will emphasize temporal variability of chemical contamination, toxicity, and bioaccumulation at two stations from this site, and will begin in February 2004. In addition, benthic community structure will be re-characterized in July 2004. # 5.1.3 Downtown Anchorage Sediments in the vicinity of the Downtown Anchorage also had low chemical contamination relative to existing sediment quality guideline values (Table 5-1). Samples from several stations exceeded the ERM guideline value for mercury, and two stations exceeded the consensus based sediment quality guideline value for total PCBs (DAC02 and DAC03). Based on comparison to the SQGQ1 values, mixtures of chemicals in sediments from this site exceeded the upper 95% confidence interval of the reference station distribution (Downtown Anchorage SQGQ1 range = 0.223 to 0.618). However, the range of SQGQ1 values in these sediments was low relative to the range expected to be acutely toxic to amphipods. One of the 9 sediment samples from this site was acutely toxic to amphipods (DAC04). Sediment cores were not significantly toxic to bivalve embryos exposed at the sediment-water interface, and porewater from these sediments were not toxic to sea urchin gametes. Results of the two indices used for characterizing benthic community structure were roughly comparable. The majority of these stations had transitional benthic community structure based on the RBI method, and two of these had values approaching the threshold for degraded benthos (DAC03 and DAC04). Two stations had undegraded benthic community structure based on the RBI method (DAC05 and DAC 09). Based on the BRI method, benthos at all Downtown Anchorage stations were characterized as RL2, with moderately disturbed benthos. As was observed at the other sites, bioaccumulation of metals by *Macoma nasuta* was measured in all Downtown Anchorage sediments tested. Except for copper at DAC01, no other tissues exceeded the TRV low values in these samples. No samples exceeded the TRV high values. These results suggest minimal risk of metals to scaup based on consumption of clams. No significant bioaccumulation of PAHs by *Macoma* was detected in Downtown Anchorage sediments relative to the 95% upper prediction limit of the reference station values. All other organic chemicals were below method detection limits in these samples (tissue organics MDL = 1 ng/g dry wt.). Quality assurance guidelines were met in these analyses, including those for PCB, PAH, and TCMX surrogate recoveries. Low organochlorine pesticide and PCB concentrations in clam tissues from these samples may reflect low lipid concentrations in the clams used for these experiments. The average initial (T₀) lipid concentrations in *Macoma* tissues were 0.16%, and final (28-d) average percent lipid concentrations in clams exposed to site sediments were 0.241% in tissue samples from the Downtown Anchorage. Based on this evidence, sediments from the Downtown Anchorage were less contaminated than indicated in previous assessments conducted as part of the Bay Protection and Toxic Cleanup Program, and were not acutely toxic (Table 5-1). No stations had degraded benthic community structure based on the RBI or BRI methods. Minimal metal and PAH bioaccumulation was measured, and no significant organochlorine compound bioaccumulation was observed. Phase II studies at this site will emphasize temporal variability of chemical contamination, toxicity, and bioaccumulation at two stations, and will begin in February 2004. In addition, benthic community structure will be re-characterized in July 2004. ## **5.1.4** Reference Stations Based on the chemical and biological criteria listed in the Phase I Sediment Assessment Plan (Marine Pollution Studies Laboratory 2003a), the reference stations used in the definitive study were acceptable. No ERM guideline values were exceeded at the reference stations, and mixtures of chemicals represented by the SQGQ1 values were uniformly low relative to those expected to be acutely toxic (Table 5-1). No significant toxicity was observed in the reference station sediments. In addition, benthic community structure was undegraded at these stations based on both methods of characterization. There was relatively low bioaccumulation of contaminants in *Macoma* tissues, and no TRV low values were exceeded in these samples. The only organic chemicals detected in these tissues were PAHs. As with the other clams, low lipid concentrations in reference station clams may play a role in lack of detection of organochlorine
compounds in these samples (average lipids in reference clam tissues = 0.124%). These reference stations are presumed to represent background conditions in the bay at the time of this study. One of the primary goals of the stakeholders involved in sediment quality assessments in San Diego Bay is to be able to accurately differentiate between background and impacted conditions, and to be able to determine whether impacts are due to contaminants or other non-contaminant factors. Because sediment grain size and TOC affect contaminant partitioning in sediment as well as the distribution of benthic macroinvertebrate species, it is important that these constituents represent the range of values measured in Switzer Creek, B Street/Broadway Piers and Downtown Anchorage sediments. Measured as percent fined grained sediment (percent fines), the range of values for the 27 stations at Switzer Creek, B Street/Broadway Piers, and the Downtown Anchorage was 46.7% to 99.8%. Switzer Creek samples had the finest grained sediments. The range of percent fines in the 6 reference site samples was 28.1% to 66.5%. These were representative of the majority of stations sampled, but not of the finest grained sediments, particularly not the three Switzer Creek stations with greater than 90% fines. Grain sizes in bay sediments vary over time. The grain size distribution for these same 6 reference stations was somewhat higher when measured in the Bight '98 survey (percent fines range = 35% to 79%). Three of these stations were also measured during the reconnaissance survey in February 2003 (2238, 2243, 2433) and the grain sizes then were 81%, 35%, and 45%, respectively. The range of TOC in the 27 study site sediments was 0.68% to 2.42%, while the range of TOC in the 6 reference stations was 0.31 to 2.00%. TOC values in the reference stations also vary temporally. TOC values during the Bight '98 surveys were higher at all 6 of the reference stations, and they were higher at the 3 stations sampled as part of the reconnaissance survey. Five of these reference stations will be used during Phase II of this project. Station 2235 will not be sampled during Phase II because it had the lowest percent fines and TOC, and because this part of the Bay is represented by two other reference stations. # 5.1.5 Phase II Studies The results described in this report are the first phase of ongoing studies designed to further assess sediment quality at three San Diego Bay sites identified by the Bay Protection and Toxic Cleanup Program. While this study suggests reduced sediment contamination and associated impacts at these sites relative to previous studies, the results are inconclusive. We are particularly interested in whether San Diego Bay sediment quality varies with season, especially at sites influenced by stormwater and seasonal urban runoff. Phase II studies are designed to consider temporal variability by measuring sediment quality at subsets of the original Switzer Creek, B Street/Broadway Piers, and Downtown Anchorage stations in February, July, and September 2004. As in the current study, measures will include sediment chemistry and physical characterizations, toxicity tests, and bioaccumulation by bivalves. If significant toxicity is detected, TIEs will be conducted at selected stations. Benthic community structure will be characterized during the summer index period in July 2004. These studies are detailed in the Phase II Sediment Assessment Plan (Marine Pollution Studies Laboratory, 2003c). #### 6.0 References Anderson BS, Hunt JW, Phillips BM, Fairey R, Oakden JM, Puckett HM, Stephenson M, Tjeerdema RS, Long ER, Wilson CJ, and Lyons M. 2001. Sediment Quality in Los Angeles Harbor: A triad assessment. Environ. Toxicol. Chem. 20(2):359-370. ASTM. 1990. Standard Test Method for Particle-Size Analysis of Soils. American Society for Testing and Materials, ASTM Designation D 422-63 (Reapproved 1990). Barnard 1961. Barnard and Reish 1959. Bay S and Chadwick B. 2001. Sediment quality assessment study at Chollas Creek and Paleta Creek, San Diego. June 1, 2001. Bight'98 Steering Committee. 2003. Southern California Bight 1998 Regional Monitoring Program: Executive Summary. Southern California Coastal Water Research Project, Westminster, CA. Boese BL, Winsor M, Lee II H, Echols S, Pelletier J and Randall R. 1995. PCB congeners and hexachlorobenzene biota sediment accumulation factors for *Macoma nasuta* exposed to sediments with different total organic carbon contents. Environ. Toxicol. Chem. 14:303-310. Bousfield 1970. Bousfield 1996. Brinkhurst and Simmons 1968. Diaz 1992. Exponent. 2001. NASSCO and Southwest Marine Detailed sediment investigation: Volume II Apendices A-E. Technical Report prepared for NASSCO and Southwest Marine, San Diego, CA. Fairey R, Bretz C, Lamerdin S, Hunt J, Anderson B, Tudor S, Wilson C, LaCaro F, Stephensen M, Puckett M and Long E. 1996. Chemistry, toxicity and benthic community conditions in sediments of the San Diego Bay Regions. State Water Resources Control Board, Sacramento, CA. 169 pp. Fairey RS, Downing J, Roberts C, Landrau E, Hunt JW, Anderson BS, Wilson CJ, Kapahi G, LaCaro F, Michael P, Stephenson MD and Puckett HM. 1998. Chemistry, toxicity, and benthic community conditions in selected sediments of the San Diego Bay region. Final Addendum Report. State Water Resources Control Board, Sacramento California. 21 pp. Fairey R, Long ER, Roberts CA, Anderson BS, Phillips BM, Hunt JW, Puckett HM, Wilson CJ, Kapahi G and Stephenson M. 2001. A recommended method for calculation of sediment quality guideline quotients. Environ. Toxicol. Chem. 20:2276-2286. Folk RL. 1974. Petrology of Sedimentary Rocks. Austin, TX; Hemphill Publishing Co. 182 pp. HERD. 2000. Use of Navy/U.S. EPA Region 9 Biological Technical Assistance Group (BTAG) Toxicity Reference Values (TRVs) for Ecological Risk Assessment. California Department of Toxic Substances Control – Human and Ecological Risk Division. HERD ERA Note No. 4. 19 pp. Long ER and Morgan LG. 1990. The potential for biological effects of sediment-sorbed contaminants tested in the National Status and Trends Program. NOAA Technical Memorandum NOS OMA 52. National Oceanic and Atmospheric Administration, Seattle, WA. 175 pp. Long ER, MacDonald DD, Smith SL and Calder FD. 1995. Incidence of adverse biological effects within ranges of chemical concentrations in marine and estuarine sediments. Environ. Management 19:81-97. MacDonald DD, DiPinto LM, Fields J, Ingersoll CG, Long ER and Swartz RC. 2000. Development and evaluation of consensus-based sediment effect concentrations for polychlorinated biphenyls. Environ. Toxicol. Chem. 19(5):1403-1413. Marine Pollution Studies Laboratory. 2003a. Sediment Quality Assessment Study at the B Street/Broadway Piers, Downtown Anchorage, and Switzer Creek, San Diego: Sampling and Analysis Plan. March 10, 2003. 46 pp. plus appendices. Marine Pollution Studies Laboratory. 2003b. Quality Assurance Project Plan: San Diego Bay TMDL Study at B Street/Broadway Piers, Grape Street, and Switzer Creek. 24 pp. plus appendices. Marine Pollution Studies Laboratory. 2003c. Sediment Quality Assessment Study at the B Street/Broadway Piers, Downtown Anchorage, and Switzer Creek, San Diego, Phase II Sampling and Analysis Plan: Describing temporal variability, causes of impacts, and sources of contaminants of concern. March 10, 2003. MEC 2003. Mills 1962. Noblet JA, Zeng EY, Baird R, Gossett RW, Ozretich RJ and Phillips CR. 2003. Southern California Bight 1998 Regional Monitoring Program: VI. sediment chemistry. Southern California Coastal Water Research Project, Westminster, CA. Phillips et al 2001. Plumb Jr. RH. 1981. Procedure for handling and chemical analysis of sediment and water samples. EPA/CE-81-1. Technical Report. Waterways Experiment Station, United States Army Corps of Engineers, Vicksburg, MS. Reisch and Barnard 1960. Smith RW, Bergen M, Weisberg SB, Cadien DB, Dalkey A, Montagne DE, Stull JK and Velarde RG. 2001. Benthic response index for assessing infaunal communities on the southern California mainland shelf. Ecological Applications 11:1073-1087. Smith and Carlton 1975. **SPAWAR 2001.** Stephenson M, Puckett M, Morgan N and Reid M. 1994. Bay Protection and Toxic Cleanup Program: Quality Assurance Project Plan. Bay Protection and Toxic Cleanup Program, State Water Resources Control Board, Sacramento, CA. Swartz RC. 1999. Consensus sediment quality guidelines for polycyclic aromatic hyrdocarbon mixtures. Environ. Toxicol. Chem. 18:780-787. Swartz RC, Cole FA, Lamberson JO, Ferraro SP, Schults DW, DeBen WA, Lee II H and Ozretich RJ. 1994. Sediment toxicity, contamination and amphipod abundance at a DDT- and dieldrin contaminated site in San Francisco Bay. Environ. Toxicol. Chem 13:949-962. Tay K.-L, Doe K, Jackman P and MacDonald A. In preparation. Assessment and evaluation of the effects of particle size, ammonia, and sulfide on the acute lethality test. Manuscript in preparation (1998), Environment Canada, Atlantic Region. USEPA/USACOE. 1998. Evaluation of dredged material proposed for discharge in waters of the U.S. – testing manual. EPA-823-B-98-04. Office of Water, United States Environmental Protection Agency, Washington, D.C., United States Army Corps of Engineers, Vicksburg. MS. USEPA. 1994. Methods for assessing the toxicity of sediment-associated contaminants with estuarine and marine amphipods. EPA 600/R-94/025. Technical Report. Office of Research and Development, Narragansett, RI, USA. USEPA. 1995. Guidance for Assessing Chemical Contaminant Data for Use in Fish Advisories-Volume 1 Fish sampling and Analysis, 2nd Edition. EPA 823-R-95-007. Office of Water. Washington, D.C., September 1995. USEPA. 2000. Development of a framework for evaluating numerical sediment quality targets and sediment contamination in the St. Louis River Area of Concern. United States Environmental Protection Agency, Great Lakes National Program Office, Chicago, IL. EPA
905-R-00-008. Van Blaricom 1982. # Appendices Appendix A. Data from reference site reconnaissance sampling. Sediment chemistry data (reconnaissance)—Pesticides results summary (results in ng/dry g)—CRG Marine Laboratories, | Analyte | MDL | QAQC Procedural Blank | 2238 | 2240 | 2243 | 2433 | 90053 (R1) | 90053 (R2) 9 | 3195 | |-------------------------|-----|-----------------------|------|------|------|------|------------|--------------|------| | [Total Detectable DDTs] | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,4'-DDD | 1 | ND | 2,4'-DDE | 1 | ND | 2,4'-DDT | 1 | ND | 4,4'-DDD | 1 | ND | 4,4'-DDE | 1 | ND | 4,4'-DDT | 1 | ND | Aldrin | 1 | ND | BHC-alpha | 1 | ND | BHC-beta | 1 | ND | BHC-delta | 1 | ND | BHC-gamma | 1 | ND | Chlordane-alpha | 1 | ND | Chlordane-gamma | 1 | ND | cis-Nonachlor | 1 | ND | Dieldrin | 1 | ND | Endosulfan Sulfate | 1 | ND | Endosulfan-l | 1 | ND | Endosulfan-II | 1 | ND | Endrin | 1 | ND | Endrin Aldehyde | 1 | ND | Heptachlor | 1 | ND | Heptachlor Epoxide | 1 | ND | Methoxychlor | 1 | ND | Mirex | 1 | ND | Oxychlordane | 1 | ND | Toxaphene | 10 | ND | trans-Nonachlor | 1 | ND Sediment chemistry data (reconnaissance)—PCB results summary (results in ng/dry g)—CRG Marine Laboratories, Inc. | Analyte | MDL | QAQC Procedural Blank | 2238 | 2240 | 2243 | 2433 | 90053 (R1) | 90053 (R2) | 93195 | |---------|-----|-----------------------|------|------|------|------|------------|------------|-------| | PCB018 | 1 | ND | PCB028 | 1 | ND | PCB031 | 1 | ND | PCB033 | 1 | ND | PCB037 | 1 | ND | PCB044 | 1 | ND | PCB049 | 1 | ND | PCB052 | 1 | ND | PCB066 | 1 | ND | PCB070 | 1 | ND | PCB074 | 1 | ND | PCB077 | 1 | ND | PCB081 | 1 | ND | PCB087 | 1 | ND | PCB095 | 1 | ND | PCB097 | 1 | ND | PCB099 | 1 | ND | PCB101 | 1 | ND | PCB105 | 1 | ND | PCB110 | 1 | ND | PCB114 | 1 | ND | PCB118 | 1 | ND | PCB119 | 1 | ND | PCB123 | 1 | ND | PCB126 | 1 | ND | Sediment chemistry data | (reconnaiss | sance)—PCB results summar | ry (resul | ts in ng | /dry g | —CRO | Marine Lab | oratories, Ir | ıc. | |-------------------------|-------------|---------------------------|-----------|----------|--------|------|------------|---------------|-------| | Analyte | MDL | QAQC Procedural Blank | 2238 | 2240 | 2243 | 2433 | 90053 (R1) | 90053 (R2) | 93195 | | PCB128+167 | 1 | ND | PCB138 | 1 | ND | PCB141 | 1 | ND | PCB149 | 1 | ND | PCB151 | 1 | ND | PCB153 | 1 | ND | PCB156 | 1 | ND | PCB157 | 1 | ND | PCB158 | 1 | ND | PCB168+132 | 11 | ND | PCB169 | 1 | ND | PCB170 | 11 | ND | PCB177 | 11 | ND | PCB180 | 11 | ND | PCB183 | 1 | ND | PCB187 | 11 | ND | PCB189 | 1 | ND | PCB194 | 11 | ND | PCB200 | 11 | ND | PCB201 | 1 | ND | PCB206 | 1 | ND | Total Detectable PCBs | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Aroclor 1016 | 10 | ND | Aroclor 1221 | 10 | ND | Aroclor 1232 | 10 | ND | Aroclor 1242 | 10 | ND | Aroclor 1248 | 10 | ND | Aroclor 1254 | 10 | ND | Aroclor 1260 | 10 | ND | Sediment chemistry data (re | econnais | sance)—PAH results summa | ary (result | ts in ng | /dry g) | —CRO | G Marine Lab | oratories, Ir | nc. | |-----------------------------|----------|--------------------------|-------------|----------|---------|------|--------------|---------------|-------| | Analyte | MDL | QAQC Procedural Blank | 2238 | 2240 | 2243 | 2433 | 90053 (R1) | 90053 (R2) | 93195 | | (d10-Acenaphthene) | | 102 | 49 | 72 | 57 | 60 | 52 | 56 | 59 | | (d10-Phenanthrene) | | 105 | 71 | 83 | 76 | 79 | 74 | 79 | 81 | | (d12-Chrysene) | | 97 | 85 | 98 | 105 | 105 | 97 | 97 | 99 | | (d12-Perylene) | | 97 | 85 | 101 | 107 | 108 | 97 | 107 | 109 | | (d8-Naphthalene) | | 102 | 21 | 53 | 33 | 33 | 22 | 28 | 31 | | 1-Methylnaphthalene | 1 | ND | 12.3 | 13.7 | 6.6 | 8.6 | 10.5 | 13 | 8.9 | | 1-Methylphenanthrene | 1 | ND | ND | 3.1 | ND | ND | ND | ND | ND | | 2,3,5-Trimethylnaphthalene | 1 | ND | 2,6-Dimethylnaphthalene | 1 | ND | 5.3 | 9.3 | 4.9 | 8.6 | 9 | 6.2 | 9.4 | | 2-Methylnaphthalene | 1 | ND | 21.2 | 28.1 | 14.3 | 19.3 | 22.4 | 22.2 | 18.6 | | Acenaphthene | 1 | ND | ND | 2.5 | 1.5 | 1.6 | 1.3 | 3.2 | 2 | | Acenaphthylene | 1 | ND | ND | 5.4 | 2.7 | 8.9 | ND | ND | 10.3 | | Anthracene | 1 | ND | ND | 12 | 6.4 | 18.8 | 2.1 | 2.1 | 22.1 | | Benz[a]anthracene | 1 | ND | ND | 13.5 | 6 | 44.8 | 4.1 | 4.2 | 26.8 | | Benzo[a]pyrene | 1 | ND | ND | 49.5 | 21.6 | 104 | 17 | 18 | 80.8 | | Benzo[b]fluoranthene | 1 | ND | ND | 50.1 | 27.9 | 92 | 19.8 | 19.1 | 95.5 | | Benzo[e]pyrene | 1 | ND | ND | 49 | 25.6 | 81 | 19.4 | 18.6 | 75.1 | | Benzo[g,h,i]perylene | 1 | ND | ND | 88.9 | 88.9 | 116 | 30.2 | 34.2 | ND | | Benzo[k]fluoranthene | 1 | ND | ND | 53.3 | 32 | 101 | 15.9 | 17.7 | 93.6 | | Biphenyl | 1 | ND | 7.5 | 6.6 | 3.4 | 7.4 | 7.5 | 5.8 | 6.4 | | Chrysene | 1 | ND | ND | 30 | 13.6 | 76.8 | 9.7 | 13 | 47.8 | | Dibenz[a,h]anthracene | 1 | ND 10.8 | | Fluoranthene | 1 | ND | 16.7 | 38.5 | 20 | 67.2 | 21.5 | 22.1 | 54.5 | | Fluorene | 1 | ND | ND | 1 | ND | ND | ND | ND | ND | | Indeno[1,2,3-c,d]pyrene | 1 | ND | ND | 63.2 | 30.3 | 119 | 13.6 | ND | 149 | | Naphthalene | 1 | ND | 39.8 | 45 | 26.3 | 32.1 | 37.3 | 34.9 | 35 | | Perylene | 1 | ND | ND | 7.9 | 2.8 | 24 | ND | ND | 22.7 | | Phenanthrene | 1 | ND | 5.9 | 14.5 | 6.9 | 20.8 | 7.6 | 8.7 | 20.3 | | Sediment chemistry data | (reconnaiss | sance)—PAH results summar | y (resul | ts in ng/ | dry g) | —CRO | Marine Lab | oratories, Inc | C | |-------------------------|-------------|---------------------------|----------|-----------|--------|------|------------|----------------|-------| | Analyte | MDL | QAQC Procedural Blank | 2238 | 2240 | 2243 | 2433 | 90053 (R1) | 90053 (R2) 9 | 3195 | | Pyrene | 1 | ND | 20.2 | 50.3 | 23.9 | 87.2 | 26.6 | 28.2 | 68.5 | | Total Detectable PAHs | | 0 | 128.9 | 635.4 | 365.6 | 1039 | 275.5 | 271.2 8 | 358.1 | | | | sance)—Metals results sum | | | | | | | | |-----------------|-------|---------------------------|-----------|-------|-------|-------|------------|-------|-------| | Analyte | MDL | QAQC Procedural Blank | | | | | 90053 (R1) | | | | Aluminum (Al) | 1 | ND | off scale | 47400 | | 27400 | 27900 | 56400 | | | Antimony (Sb) | 0.05 | ND | 0.38 | 0.58 | 0.24 | 0.31 | 0.29 | 0.49 | 0.49 | | Arsenic (As) | 0.05 | ND | 9.89 | 11.2 | 5.84 | 7.2 | 7.25 | 10.7 | 10.9 | | Barium (Ba) | 0.05 | ND | 102 | 98 | 44.5 | 85.3 | 86.5 | 116 | 103 | | Beryllium (Be) | 0.01 | ND | 0.75 | 0.75 | 0.37 | 0.45 | 0.43 | 0.83 | 0.74 | | Cadmium (Cd) | 0.01 | ND | 0.24 | 0.15 | 0.11 | 0.25 | 0.25 | 0.23 | 0.17 | | Chromium (Cr) | 0.05 | ND | 57.3 | 64.6 | 31.2 | 38.2 | 39.7 | 61.1 | 70.6 | | Cobalt (Co) | 0.01 | ND | 11.2 | 10.3 | 4.83 | 6.13 | 6.2 | 12.2 | 9.45 | | Copper (Cu) | 0.01 | ND | 82.2 | 98.8 | 60.6 | 59.6 | 60.1 | 100 | 138 | | Iron (Fe) | 1 | ND | 41900 | 40400 | 17700 | 24600 | 25180 | 44500 | 39400 | | Lead (Pb) | 0.01 | ND | 24.2 | 34.9 | 20.5 | 18.9 | 19.4 | 26.1 | 47.9 | | Manganese (Mn) | 0.05 | ND | 359 | 318 | 159 | 218 | 217 | 361 | 252 | | Mercury (Hg) | 0.005 | ND | 0.21 | 0.34 | 0.19 | 0.19 | 0.2 | 0.23 | 0.45 | | Molybdenum (Mo) | 0.05 | ND | 0.5 | 0.7 | 0.38 | 0.61 | 0.61 | 0.59 | 0.64 | | Nickel (Ni) | 0.01 | ND | 17.1 | 16.1 | 7.42 | 10.9 | 10.9 | 18.4 | 17.5 | | Selenium (Se) | 0.05 | ND | 0.18 | 1 | 0.78 | 1.07 | 1.11 | 0.31 | 1 | | Silver (Ag) | 0.01 | ND | 0.8 | 1.13 | 0.72 | 0.65 | 0.57 | 1.03 | 1.21 | | Strontium (Sr) | 0.05 | ND | 57.7 | 51.6 | 29.9 | 51.4 | 53.8 | 55.4 | 47.6 | | Thallium (TI) | 0.01 | ND | 0.33 | 0.33 | 0.2 | 0.26 | 0.26 | 0.37 | 0.36 | | Tin (Sn) | 0.05 | ND | 4.37 | 6.17 | 3.09 | 3.36 | 3.38 | 4.73 | 7.28 | | Titanium (Ti) | 0.05 | ND | 2090 | 2060 | 1090 | 1600 | 1560 | 2430 | 1970 | | Vanadium (V) | 0.05 | ND | 93.4 | 89.5 | 38.2 | 57.3 | 57.7 | 102 | 87.7 | | Zinc (Zn) | 0.05 | ND | 235 | 227 | 128 | 134 | 134 | 275 | 283 | ## Sediment chemistry analyses (reconnaissance)—TOC results summary; results in % dry weight—CRG Marine Laboratories, Inc. | Analyte | 2238 | 2240 | 2243 | 2433 | 90053 | 93195 | |-------------------|------|------|------|------|-------|-------| | TOC (MDL = 0.01%) | 1.62 | 1.3 | 0.74 | 1.01 | 1.43 | 1.53 | Grain size analyses (reconnaissance)—AMEC Earth and Environmental | | | 2238 | 2240 | 2243 | 2433 | 90053 | 93195 | |---------------------|-----------|--------|--------|--------|--------|--------|--------| | Size Fraction | Size (µm) | | | | | | | | Gravel | >2000 | 0.1% | 0.2% | 0.1% | 0.0% | 0.4% | 0.6% | | Sand | 63-2000 | 19.2% | 32.7% | 65.3% | 55.2% | 20.6% | 41.1% | | Silt | 4-63 | 53.8% | 39.4% | 9.6% | 17.5% | 38.3% | 39.7% | | Clay | <4 | 26.9% | 27.8% | 25.0% | 27.2% | 40.7% | 18.7% | | Total | | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Fines (Silt + Clay) | <63 | 80.7% | 67.1% | 34.6% | 44.8% | 79.0% | 58.3% | | Station | Jar
Number | Replicate | Final #
Alive | Initial #
Alive | Final Proportion
Alive | Mean Final
Proportion Alive | Standard Deviation of Fina
Proportion Alive | |---------|---------------|-----------|------------------|--------------------|---------------------------|--------------------------------|--| | 2238 | 2 | 1 | 16 | 20 | 0.80 | 0.78 | 0.06 | | 2238 | 3 | 2 | 15 | 20 | 0.75 | | | | 2238 | 10 | 3 | 17 | 20 | 0.85 | | | | 2238 | 16 | 4 | 16 | 20 | 0.80 | | | | 2238 | 29 | 5 | 14 | 20 | 0.70 | | | | 2240 | 1 | 1 | 16 | 20 | 0.80 | 0.77 | 0.04 | | 2240 | 14 | 2 | 15 | 20 | 0.75 | | | | 2240 | 23 | 3 | 14 | 20 | 0.70 | | | | 2240 | 27 | 4 | 16 | 20 | 0.80 | | | | 2240 | 34 | 5 | 16 | 20 | 0.80 | | | | 2243 | 7 | 1 | 16 | 20 | 0.80 | 0.88 | 0.09 | | 2243 | 11 | 2 | 17 | 20 | 0.85 | · | · | | 10-day E | ohaustoriu | s survival to | cicity test in | sediment (re | econnaissance, Test | t Run 2); Marine Po | ollution Studies Laboratory | |----------|------------|---------------|----------------|--------------|---------------------|---------------------|-----------------------------| | | Jar | | Final # | Initial # | Final Proportion | Mean Final | Standard Deviation of Final | | Station |
Number | Replicate | Alive | Alive | Alive | Proportion Alive | Proportion Alive | | 2243 | 18 | 3 | 20 | 20 | 1.00 | | | | 2243 | 19 | 4 | 19 | 20 | 0.95 | | | | 2243 | 31 | 5 | 16 | 20 | 0.80 | | | | 2433 | 4 | 1 | 20 | 20 | 1.00 | 0.89 | 0.09 | | 2433 | 5 | 2 | 19 | 20 | 0.95 | | | | 2433 | 17 | 3 | 16 | 20 | 0.80 | | | | 2433 | 28 | 4 | 16 | 20 | 0.80 | | | | 2433 | 32 | 5 | 18 | 20 | 0.90 | | | | 90053 | 9 | 1 | 16 | 20 | 0.80 | 0.50 | 0.35 | | 90053 | 15 | 2 | 15 | 20 | 0.75 | | | | 90053 | 25 | 3 | 4 | 20 | 0.20 | | | | 90053 | 26 | 4 | 14 | 20 | 0.70 | | | | 90053 | 35 | 5 | 1 | 20 | 0.05 | | | | 93195 | 6 | 1 | 16 | 20 | 0.80 | 0.79 | 0.10 | | 93195 | 13 | 2 | 15 | 20 | 0.75 | | _ | | 93195 | 21 | 3 | 13 | 20 | 0.65 | | | | 93195 | 22 | 4 | 18 | 20 | 0.90 | | | | 93195 | 24 | 5 | 17 | 20 | 0.85 | | | | HOME | 8 | 1 | 19 | 20 | 0.95 | 0.97 | 0.03 | | HOME | 12 | 2 | 19 | 20 | 0.95 | | | | HOME | 20 | 3 | 20 | 20 | 1.00 | | | | HOME | 30 | 4 | 19 | 20 | 0.95 | | | | HOME | 33 | 5 | 20 | 20 | 1.00 | | | 4-day Strongylocentrotus purpuratus (purple urchin) larval development toxicity test at the sediment-water interface (reconnaissance)—Marine Pollution Studies Laboratory | | | | | | | Standard | | | | |---------|-----------|-------------|---------------|--------|----------------------|----------------------|---------------------|---------------------|--| | | | | ., | | Mean | Deviation of | Final | Mean Final | Standard | | Station | Replicate | #
Normal | #
Abnormal | Normal | Proportion
Normal | Proportion
Normal | Proportion
Alive | Proportion
Alive | Deviation of Final
Proportion Alive | | 2238 | 1 | 161 | 1 | 0.99 | 0.99 | 0.01 | 0.61 | 0.70 | 0.06 | | 2238 | 2 | 197 | 2 | 0.99 | | | 0.75 | | | | 2238 | 3 | 184 | 2 | 0.99 | | | 0.70 | | | | 2238 | 4 | 180 | 3 | 0.98 | | | 0.69 | | | | 2238 | 5 | 199 | 5 | 0.98 | | | 0.77 | | | | 2240 | 1 | 186 | 6 | 0.97 | 0.92 | 0.07 | 0.72 | 0.62 | 0.14 | | 2240 | 2 | 171 | 5 | 0.97 | | | 0.66 | | | | 2240 | 3 | 107 | 22 | 0.83 | | | 0.48 | | | | 2240 | 4 | 200 | 7 | 0.97 | | | 0.78 | | | | 2240 | 5 | 110 | 16 | 0.87 | | | 0.47 | | | | 2243 | 1 | 207 | 13 | 0.94 | 0.93 | 0.07 | 0.83 | 0.55 | 0.30 | | 2243 | 2 | 9 | 2 | 0.82 | | | 0.04 | | | | 2243 | 3 | 144 | 5 | 0.97 | | | 0.56 | | | | 2243 | 4 | 162 | 6 | 0.96 | | | 0.63 | | | | 2243 | 5 | 186 | 3 | 0.98 | | | 0.71 | | | | 2433 | 1 | 142 | 4 | 0.97 | 0.93 | 0.12 | 0.55 | 0.53 | 0.07 | | 2433 | 2 | 158 | 2 | 0.99 | | | 0.60 | | | | 2433 | 3 | 156 | 2 | 0.99 | | | 0.59 | | | | 2433 | 4 | 83 | 35 | 0.70 | | | 0.44 | | | | 2433 | 5 | 124 | 3 | 0.98 | | | 0.48 | | | | 90053 | 1 | 139 | 6 | 0.96 | 0.96 | 0.05 | 0.55 | 0.49 | 0.20 | | 90053 | 2 | 171 | 1 | 0.99 | | | 0.65 | | | | 90053 | 3 | 46 | 7 | 0.87 | | | 0.20 | | | | 90053 | 4 | 179 | 4 | 0.98 | | | 0.69 | | | | 90053 | 5 | 100 | 1 | 0.99 | | | 0.38 | | | 4-day Strongylocentrotus purpuratus (purple urchin) larval development toxicity test at the sediment-water interface (reconnaissance)—Marine Pollution Studies Laboratory | | | ш | ш | Duamantian | Mean | Standard
Deviation of | Final | Mean Final | Standard | |---------|-----------|-------------|---------------|------------|-------------------|--------------------------|---------------------|---------------------|--| | Station | Replicate | #
Normal | #
Abnormal | Normal | Proportion Normal | Proportion
Normal | Proportion
Alive | Proportion
Alive | Deviation of Final
Proportion Alive | | 93195 | 1 | 157 | 7 | 0.96 | 0.95 | 0.07 | 0.62 | 0.51 | 0.27 | | 93195 | 2 | 54 | 1 | 0.98 | | | 0.21 | | | | 93195 | 3 | 49 | 10 | 0.83 | | | 0.22 | | | | 93195 | 4 | 207 | 2 | 0.99 | | | 0.79 | | | | 93195 | 5 | 182 | 4 | 0.98 | | | 0.70 | | | | HOME | 1 | 115 | 17 | 0.87 | 0.95 | 0.06 | 0.50 | 0.62 | 0.16 | | HOME | 2 | 194 | 1 | 0.99 | | | 0.73 | | | | HOME | 3 | 189 | 2 | 0.99 | • | | 0.72 | | | | HOME | 4 | 197 | 1 | 0.99 | • | | 0.74 | | | | HOME | 5 | 96 | 12 | 0.89 | • | | 0.41 | | | Benthic community analysis (reconnaissance)--Number of benthic individuals--Moss Landing Marine Laboratories Number per core Summary statistics Taxon rep 2 rep 3 sum mean median min max St. Dev. S.E. 95%CL rep 1 Stat2238 Acteocina harpa 3 0 4 1.3 1.5 0 3 1.5 0.9 3.4 m 1 Amphissa sp. 0 0 1 0.3 0.5 0 0.6 0.3 1.3 m 1 Anthozoa 1 3 0 4 1.3 1.5 0 3 1.5 0.9 3.4 0 18 15 14.7 14.5 7.9 Armandia brevis 11 44 11 18 3.5 2.0 р Assiminea? californica m 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Bivalvia 2 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 m Caprella natalensis С 11 3 1 15 5.0 6.0 1 11 5.3 3.1 11.9 5 2 2 4.7 Cylindroleberididae 6 4.3 4.0 2.1 С 13 6 1.2 0.0 Dorvillea longicornis 1 3 1.0 1.0 0.0 0.0 р 1 1 1 1 Eteone spp. indet. 0 0 0 1.3 0.3 0.5 0.6 0.3 р 1 1 1 Eupolymnia heterobranchia 5 0 6 2.0 2.5 0 5 2.6 1.5 6.0 1 р Exogone lourei 11 2 5 18 6.0 6.5 2 11 4.6 2.6 10.3 р Fabricinuda limnicola 0 0 0 0.6 1.3 0.3 0.5 0.3 р Heterophoxus oculatus 0.3 С 0 0 0.5 0 0.6 0.3 1.3 2 holothuroidea 0 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 2 2 2.0 2.0 2 2 0.0 0.0 0.0 Leitoscoloplos pugettensis 6 a 0 3 0 3 1.0 1.5 0 3 1.7 1.0 3.9 Leptochelia dubia С 0 1.3 Lyonsia californica 0 1 0.3 0.5 0 0.6 0.3 1 1 m Macoma? sp. 0 0 0.5 0 0.6 0.3 1.3 0.3 m 1 Mediomastus sp(p). 20 16 39 75 25.0 27.5 16 39 12.3 7.1 27.6 р Musculista senhousia 0 11 3 14 4.7 5.5 0 11 5.7 3.3 12.8 m Neanthes acuminata 2 6 0 8 2.7 3.0 6.9 р 0 6 3.1 1.8 Nudibranchia 0 1 0 0.3 0.5 0 0.6 0.3 1.3 m 1 Odontosyllis phosphorea 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 р 3 oligochaeta 8 3.4 0 4 1 2.7 2.5 1 4 1.5 0.9 Ophiuroid 2 0 0 2.6 2 0.7 1.0 0 2 0.7 1.2 0 Paracerceis sculpta С 1 7 0 8 2.7 3.5 0 7 3.8 2.2 8.5 Paratanais? sp. 5 3 11 19 6.3 7.0 3 4.2 2.4 9.4 C 11 Pherusa cf. negligens 1.3 0 0 1 1 0.3 0.5 0 0.6 0.3 р phoronida 0 1.3 0 0.3 0.5 0 0.6 0.3 0 Podocerus cristatus 2 4 0 6 2.0 2.0 0 4 2.0 1.2 4.5 С 11.7 Prionospio heterobranchia р 16 30 10.0 11.5 16 5.2 3.0 4 7 4 Pseudopolydora paucibranchiata 14 8.3 9.0 14 5.1 3.0 11.5 25 р Rudilemboides stenopropodus 2 2 2 2 2 6 2.0 2.0 0.0 0.0 0.0 С Rutiderma judayi 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 С Scoletoma sp. 2 (? L. lagunae) 6 10 6 22 7.3 8.0 6 10 2.3 1.3 5.2 р 2.3 Theora lubrica 2 1 3 6 2.0 2.0 1 3 1.0 0.6 m 0 0 2 2 2.6 Thracia sp. m 2 0.7 1.0 0 1.2 0.7 **Total Crustaceans** 9 31 24 18 73 24.3 24.5 18 31 6.5 3.8 14.6 **Total Molluscs** 10 9 14 10 33 11.0 11.5 9 14 2.6 1.5 6.0 23.0 5.9 10.2 117 114 364 121.3 123.5 114 133 38 133 **Total Fauna** | Benthic community analysis (recon | | | per core | | | | atistics | | | | | | |---|---------------|-------|----------|-------|-----|------|----------|-----|-------|---------|------|-------| | Taxon | | rep 1 | rep 2 | rep 3 | sum | mean | median | min | max S | t. Dev. | S.E. | 95%CL | | Total Species | 38 | 29 | 23 | 22 | 74 | 24.7 | 25.5 | 22 | 29 | 3.8 | 2.2 | 8.5 | | Stat2240 | | | | | | | | | | | | | | Acteocina harpa | m | 0 | 11 | 4 | 15 | 5.0 | 5.5 | 0 | 11 | 5.6 | 3.2 | 12.5 | | Amphideutopus oculatus | С | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | | | | Amphipoda | C | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Anthozoa | 0 | 2 | 3 | 3 | | 2.7 | 2.5 | 2 | 3 | 0.6 | | | | Armandia brevis | р | 6 | 7 | 12 | 25 | 8.3 | 9.0 | 6 | 12 | 3.2 | 1.9 | | | Brania brevipharyngea | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Campylaspis sculpta | c | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Cylindroleberididae | С | 0 | 1 | 2 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Diastylis sp. | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Diplocirrus sp. SD1 | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Dorvillea longicornis | p | 0 | 0 | 9 | 9 | 3.0 | 4.5 | 0 | 9 | 5.2 | 3.0 | | | Edwardsiid | 0 | 2 | 1 | 2 | 5 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | Eteone spp. indet. | р | 1 | 0 | 0 | | 0.3 | 0.5 | 0 | 1 | 0.6 | | | | Euchone limnicola | p | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | | | | Exogone lourei | p | 26 | 20 | 57 | 103 | 34.3 | 38.5 | 20 | 57 | 19.9 | 11.5 | 44.7 | | Harmothoe imbricata | p | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Leitoscoloplos pugettensis | p | 1 | 0 | 2 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Leptochelia dubia | С | 1 | 2 | 2 | 5 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | Lyonsia californica | m | 0 | 2 | 0 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | | | Macoma? sp. | m | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Mayerella banksia | С | 2 | 0 | 1 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Mediomastus sp(p). | р | 20 | 8 | 23 | 51 | 17.0 | 15.5 | 8 | 23 | 7.9 | 4.6 | 17.9 | | Musculista senhousia | m | 0 | 31 | 23 | 54 | 18.0 | 15.5 | 0 | 31 | 16.1 | 9.3 | 36.2 | | Neanthes acuminata | р | 0 | 0 | 2 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Nemertea | 0 | 2 | 2 | 0 | 4 | 1.3 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Odontosyllis phosphorea | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | oligochaeta | 0 | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Ophiuroid | 0 | 0 | 5 | 2 | 7 | 2.3 | 2.5 | 0 | 5 | 2.5 | 1.5 | 5.7 | | Paratanais? sp. | С | 21 | 16 | 8 | 45 | 15.0 | 14.5 | 8 | 21 | 6.6 | 3.8 | 14.8 | | phoronida | 0 | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pista percyi | р | 3 | 4 | 7 | 14 | 4.7 | 5.0 | 3 | 7 | 2.1 | 1.2 | | | Polydora cornuta | р | 1 | 0 | 0 | | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Prionospio heterobranchia | р | 10 | 9 | 8 | 27 | 9.0 | 9.0 | 8 | 10 | 1.0 | | | | Pseudopolydora paucibranchiata | р | 18 | 8 | 7 | 33 | 11.0 | 12.5 | 7 | 18 | 6.1 | 3.5 | 13.7 | | Rudilemboides stenopropodus | С | 5 | 2 | 10 | 17 | 5.7 | 6.0 | 2 | 10 | 4.0 | | | | Scoletoma sp. 1 | р | 1 | 2 | 0 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Scoletoma sp. 2 (? L. lagunae) | р | 23 | 18 | 28 | 69 | 23.0 | 23.0 | | 28 | 5.0 | | | | Theora lubrica | m | 3 | 3 | 6 | 12 | 4.0 | 4.5 | 3 | 6 | 1.7 | | | | Thracia sp. | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0
| | | | Total Crustaceans | 9 | 31 | 22 | 26 | 79 | 26.3 | 26.5 | 22 | 31 | 4.5 | | | | Total Molluscs | 6 | 4 | 48 | 35 | 87 | 29.0 | 26.0 | 4 | 48 | | 13.1 | | | Total Fauna | 39 | 156 | 157 | 226 | | | 191.0 | | | | 23.2 | | | Total Species | 39 | 27 | 22 | 29 | 78 | 26.0 | 25.5 | 22 | 29 | 3.6 | 2.1 | 8.1 | | Stat2243 | | | | | | | | | | | | | | Acteocina harpa | m | 3 | 5 | 2 | 10 | 3.3 | 3.5 | 2 | 5 | 1.5 | 0.9 | 3.4 | | Acuminodeutopus oculatus | С | 11 | 8 | 3 | 22 | 7.3 | 7.0 | 3 | 11 | 4.0 | 2.3 | 9.1 | | Americhelidium sp. | С | 0 | 1 | 2 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Anthozoa | 0 | 1 | 1 | 3 | | 1.7 | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | | Armandia brevis | р | 0 | 2 | 4 | 6 | 2.0 | 2.0 | 0 | 4 | 2.0 | 1.2 | | | Asthenothaerus sp. | m | 1 | 1 | 0 | | 0.7 | 0.5 | 0 | 1 | 0.6 | | | | Bivalvia | m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | | | | Campylaspis rubromaculata | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | | | | | | 1 | 2 | 0 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | | | Cylindroleberididae | С | | _ | U | • | | 1.0 | 0 | _ | 1.0 | 0.0 | 2.0 | | Cylindroleberididae Diplocirrus sp. SD1 | <u>с</u>
р | 1 | 1 | 2 | | 1.3 | 1.5 | 1 | 2 | 0.6 | | | | | | | | | 4 | 1.3 | | 1 | 2 | | 0.3 | 1.3 | 1.3 0 0.7 0.5 0 0.6 0.3 Edwardsiid | | Benthic community analysis | (reconnaissance) |)Number of benthic individuals- | —Moss Landing Marine Laboratorie | |--|----------------------------|------------------|---------------------------------|----------------------------------| |--|----------------------------|------------------|---------------------------------|----------------------------------| | Bentnic community analysis (recon | | umber p | | | | nary sta | | iiig ivi | aine | Lavorall | JI 162 | | |--|---------------|---------------|---------------|---------------|---------------|-------------|-------------|---------------|---------------|------------|------------|-------------------| | Taxon | | | rep 2 | | | | | min | max S | St. Dev. | S.E. | 95%CL | | Euchone limnicola | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Exogone lourei | p | 11 | 11 | 40 | 62 | 20.7 | 25.5 | 11 | 40 | 16.7 | 9.7 | 37.7 | | Exogoninae spp. indet. | p | 0 | 2 | 0 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Fabricinuda limnicola | р | 0 | 1 | 2 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Goniada littorea | р | 0 | 0 | 2 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Leitoscoloplos pugettensis | р | 2 | 1 | 1 | 4 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | Leptochelia dubia | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Lyonsia californica | m | 2 | 2 | 7 | 11 | 3.7 | 4.5 | 2 | 7 | 2.9 | 1.7 | 6.5 | | Macoma? sp. | m | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Mayerella banksia | С | 3 | 0 | 2 | 5 | 1.7 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | Mediomastus sp(p). | р | 5 | 7 | 3 | 15 | 5.0 | 5.0 | 3 | 7 | 2.0 | 1.2 | 4.5 | | Modiolus? sp. | m | 1 | 7 | 1 | 9 | 3.0 | 4.0 | 1 | 7 | 3.5 | 2.0 | 7.8 | | Monoculodes sp. | С | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Musculista senhousia | m | 10 | 8 | 22 | 40 | 13.3 | 15.0 | 8 | 22 | 7.6 | 4.4 | 17.0 | | Nemertea | 0 | 0 | 5 | 0 | 5 | 1.7 | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | | Odontosyllis phosphorea | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | oligochaeta | 0 | 0 | 0 | 2 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Paratanais? sp. | С | 1 | 0 | 3 | 4 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | phoronida | 0 | 1 | 2 | 0 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Pista percyi | р | 4 | 3 | 1 | 8 | 2.7 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | | Polydora cornuta | p | 2 | 1 | 1 | 4 | 1.3 | 1.5 | <u>1</u>
4 | 2 | 0.6 | 0.3 | 1.3 | | Prionospio heterobranchia Pseudopolydora paucibranchiata | <u>р</u> | <u>6</u>
7 | 5
14 | 12 | 15
33 | 5.0
11.0 | 5.0
10.5 | 7 | 6
14 | 1.0
3.6 | 0.6
2.1 | 2.3
8.1 | | Rudilemboides stenopropodus | p
c | 6 | 11 | 21 | 38 | 12.7 | 13.5 | 6 | 21 | 7.6 | 4.4 | 17.2 | | Rutiderma judayi | C | 1 | 2 | 0 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Scolelepis spp. indet. | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Scoletoma sp. 2 (? L. lagunae) | <u>р</u>
р | 18 | 25 | 16 | 59 | 19.7 | 20.5 | 16 | 25 | 4.7 | 2.7 | 10.6 | | Scoletoma sp. 3 | <u>р</u>
р | 2 | 2 | 3 | 7 | 2.3 | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | | Spiophanes duplex | <u>р</u>
р | 1 | 0 | 0 | | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Theora lubrica | m | 5 | 1 | 1 | 7 | 2.3 | 3.0 | 1 | 5 | 2.3 | 1.3 | 5.2 | | Thracia sp. | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Total Crustaceans | 10 | 24 | 24 | 33 | 81 | 27.0 | 28.5 | 24 | 33 | 5.2 | 3.0 | 11.7 | | Total Molluscs | 9 | 24 | 25 | 36 | 85 | 28.3 | 30.0 | 24 | 36 | 6.7 | 3.8 | 15.0 | | Total Fauna | 43 | 111 | 138 | 166 | 415 | 138.3 | 138.5 | 111 | 166 | 27.5 | 15.9 | 61.9 | | Total Species | 43 | 30 | 32 | 31 | 93 | 31.0 | 31.0 | 30 | 32 | 1.0 | 0.6 | 2.3 | | | | | | | | | | | | | | | | <u>Stat2433</u> | | | | | | | | | | | | | | Acteocina harpa | m | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Acuminodeutopus oculatus | С | 0 | 8 | 3 | 11 | 3.7 | 4.0 | 0 | 8 | 4.0 | 2.3 | 9.1 | | Americhelidium sp. | С | <u>1</u>
1 | 6 | <u>0</u> | | 2.3 | 3.0 | 0 | <u>6</u>
1 | 3.2 | 1.9 | 7.2 | | Amplisca sp. | C | | | | | 0.7 | 0.5 | _ ~ | | 0.6 | 0.3 | 1.3 | | Amphitritinae spp. juv. Anthozoa | <u>р</u>
о | <u>0</u>
1 | <u>1</u>
4 | 0 | <u>1</u>
5 | 0.3
1.7 | 0.5
2.0 | 0 | <u>1</u>
4 | 0.6
2.1 | 0.3
1.2 | 1.3
4.7 | | Apoprionospio pygmaea | p | 0 | 2 | 3 | 5 | 1.7 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | Armandia brevis | | 0 | 2 | 0 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.3 | 2.6 | | Asthenothaerus sp. | p
m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.7 | 1.3 | | Brania brevipharyngea | p | 0 | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Campylaspis rubromaculata | C P | 0 | 0 | <u>-</u>
1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Chaetozone corona | p | 3 | 6 | 5 | 14 | 4.7 | 4.5 | 3 | 6 | 1.5 | 0.9 | 3.4 | | Cossura candida | <u>р</u>
р | 1 | 0 | <u></u> | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | cumacea | p | 0 | 0 | <u>:</u>
1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Diplocirrus sp. SD1 | <u>р</u>
р | 20 | 15 | 26 | 61 | 20.3 | 20.5 | 15 | 26 | 5.5 | 3.2 | 12.4 | | Dorvilleidae spp. indet. | <u>р</u> | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Euchone limnicola | p
p | 0 | 0 | 2 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Euclymeninae spp. indet. | p
p | 2 | 1 | 2 | 5 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | Euphilomedes carcharodonta | C | 0 | 2 | 1 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Exogone lourei | p | 9 | 4 | 2 | 15 | 5.0 | 5.5 | 2 | 9 | 3.6 | 2.1 | 8.1 | | | | | | _ | | | | | | | | | | Exogoninae spp. indet. | р | | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Exogoninae spp. indet. Glycera americana | p
p | 0 | 1 | 0 | 1 | 0.3 | 0.5
0.5 | 0 | <u>1</u>
1 | 0.6 | 0.3 | | | | | 0 | | | | | | | | | | 1.3
1.3
2.3 | | Benthic community analysis (reconnaissan | ce)Numb | er of ber | nthic in | dividuals—Moss Landing Marine Laboratories | |--|---------|-----------|----------|--| | | Number | per core | | Summary statistics | | Taxon | rep 1 | rep 2 | rep 3 | sum mean median min max St. Dev. S.E. 9 | | Texton | | Number | • | | | | atistics | | | | | | |--|------------------------------|--------|----------|---|----------|------|----------|---|---|----------|-----|-----| | Entoscolpolos pugetlensis | | • | | | | | | | | | | | | Lyonsia californica | | | | | | | | | | | | | | Mediomastus spi(p), p 10 27 19 56 18,7 18,5 10 27 8,5 4,9 19,11 | | | | | | | | | | | | | | Microspip pigmentata | | | | | | | | | | | | | | Moncorophium acherusisum
 | | | | | | | | | | | | | Monticellina cryptica p 3 | | | | | | | | | | | | | | Nemertea | | | | | | | | | | | | | | Nephtys comuna | | | | | | | | | | | | | | Signification Significatio | | | | | | | | | | | | | | Pennatulacea | | | | | | | | | | | | | | Pinnika sp. C | | | | | | | | | | | | | | Pista lalata | | | | | | | | | | | | | | Praxillella spp. indet. | | | | | | | | | | | | | | Prionospio heterobranchia p 2 2 3 7 2.3 2.5 2 3 0.6 0.3 1.3 | | | | | | | | | | | | 1.3 | | Fludiemboldes stenopropodus C | | | | | | | | | | | | | | Fuliderma sp. C | | | | | | | | | | | | | | Scoletoma sp. 1 | | | | | | | | | | | | | | Scoletoma sp. 2 (? L. lagunae) p 3 14 6 23 7.7 8.5 3 14 5.7 3.3 12.8 | | | | | | | | | | | | | | Serolis carinata | | | | | | | | | | | | | | Spiophanes duplex | | | | | | | | | | | | | | Tagelus affinis m | | | | | | | | | | | | | | Theoral lubrica | | | | | | | | | | | | | | Typosyllis japonica | | | | | | | | | | | | | | Total Molluscs 11 | | | | | | | | | | | | | | Total Molluses | | | | | | | | | | | | | | Total Fauna | | | | | | | | | | | | | | Stat90053 Acteocina harpa | | | | | | | | | | | | | | Stat90053 Acteorina harpa m | | | | | | | | | | | | | | Acteocina harpa | 10.00.00 | | <u> </u> | | <u> </u> | 02.0 | 00.0 | | | <u> </u> | 0.0 | | | Acteocina harpa | Stat90053 | | | | | | | | | | | | | Acuminodeutopus oculatus | | n 4 | 1 | 3 | 8 | 2.7 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | | Anthozoa 0 7 3 3 13 4.3 5.0 3 7 2.3 1.3 5.2 Armandia brevis p 4 8 1 13 4.3 4.5 1 8 3.5 2.0 7.9 Assiminea? californica m 0 2 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Bemlos audbetitius c 7 0 0 7 2.0 3.5 0 7 4.0 2.3 9.1 Bulla? sp. 0 0 0 1 1.0 3 0.5 0 1 0.6 0.3 1.3 Caprella natalensis c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Caprella natalensis c 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 <t< td=""><td></td><td>0</td><td>1</td><td>0</td><td>1</td><td></td><td></td><td></td><td>1</td><td>0.6</td><td>0.3</td><td></td></t<> | | 0 | 1 | 0 | 1 | | | | 1 | 0.6 | 0.3 | | | Armandia brevis p 4 8 1 13 4.3 4.5 1 8 3.5 2.0 7.9 Assiminea? californica m 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Bemlos audbettius c 7 0 0 7 2.3 3.5 0 7 4.0 2.3 9.1 Bulla? sp. o 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Caprella natalensis c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 8 2 3 13 4.3 5.0 2 8 3.2 1.9 7.2 Diastylis sp. c c 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsilis o | Anthozoa o | 7 | 3 | 3 | 13 | 4.3 | 5.0 | 3 | 7 | 2.3 | 1.3 | | | Assiminea? californica m | Armandia brevis p | 4 | | 1 | | 4.3 | | | 8 | | 2.0 | | | Bulla? sp. | Assiminea? californica m | າ 0 | | 0 | 2 | 0.7 | 1.0 | 0 | 2 | | | | | Caprella natalensis C 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 8 2 3 13 4.3 5.0 2 8 3.2 1.9 7.2 Diastylis sp. c 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 2 3 2 7 2.3 2.5 2 3 0.6 0.3 1.3 Eirothonius sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Euphilomedes carcharodonta c 0 0 2 2 0.7 1.0 0 2 2 0.7 1.0 < | Bemlos audbettius c | 7 | 0 | 0 | 7 | 2.3 | 3.5 | 0 | 7 | 4.0 | 2.3 | 9.1 | | Caprella natalensis C 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 8 2 3 13 4.3 5.0 2 8 3.2 1.9 7.2 Diastylis sp. c 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 2 3 2 7 2.3 2.5 2 3 0.6 0.3 1.3 Eirothonius sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Euphilomedes carcharodonta c 0 0 2 2 0.7 1.0 0 2 2 0.7 1.0 < | Bulla? sp. o | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Diastylis sp. C 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 2 3 2 7 2.3 2.5 2 3 0.6 0.3 1.3 Eichlonius sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Eupolymnia heterobranchia p 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 6 2 3 11 3.7 4.0 2 6 2.1 1.2 4.7 Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata | Caprella natalensis c | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Diplocirrus sp. SD1 | Cylindroleberididae c | 8 | 2 | 3 | 13 | 4.3 | 5.0 | 2 | 8 | 3.2 | 1.9 | 7.2 | | Edwardsiid 0 2 3 2 7 2.3 2.5 2 3 0.6 0.3 1.3 Ericthonius sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Euphilomedes carcharodonta c 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 Eupolymnia heterobranchia p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 6 2 3 11 3.7 4.0 2 6 2.1 1.2 4.7 Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 <td>Diastylis sp. c</td> <td>0</td> <td>1</td> <td>0</td> <td>1</td> <td>0.3</td> <td>0.5</td> <td>0</td> <td>1</td> <td>0.6</td> <td>0.3</td> <td>1.3</td> | Diastylis sp. c | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Ericthonius sp. C 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Euphilomedes carcharodonta C 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 Eupolymnia heterobranchia p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 6 2 3 11 3.7 4.0 2 6 2.1 1.2 4.7 Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 <t< td=""><td>Diplocirrus sp. SD1 p</td><td>0</td><td>0</td><td>1</td><td>1</td><td>0.3</td><td>0.5</td><td>0</td><td>1</td><td>0.6</td><td>0.3</td><td>1.3</td></t<> | Diplocirrus sp. SD1 p | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Euphilomedes carcharodonta c 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 Eupolymnia heterobranchia p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 6 2 3 11 3.7 4.0 2 6 2.1 1.2 4.7 Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 | Edwardsiid o | 2 | 3 | 2 | 7 | 2.3 | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | | Eupolymnia heterobranchia p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 6 2 3 11 3.7 4.0 2 6 2.1 1.2 4.7 Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Heterophoxus cotalatus c 0 0 2 2 0.7 1.0 0 2 1.2 0.7 <t< td=""><td></td><td>1</td><td>0</td><td>0</td><td>1</td><td>0.3</td><td>0.5</td><td>0</td><td>1</td><td>0.6</td><td>0.3</td><td>1.3</td></t<> | | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Exogone lourei p 6 2 3 11 3.7 4.0 2 6 2.1 1.2 4.7 Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harpacticoids c 0 0 2 2 0.7 1.0 0.6 0.3 1.3 Heterophoxus oculatus c 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 holothuroidea o 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Hydrozoa p | Euphilomedes carcharodonta c | 0 | 0 | 2 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | | | Fabricinuda limnicola p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata c 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harmothoe imbricata c 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Heterophoxus oculatus c 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 holothuroidea o 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Hydrozoa o 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 < | Eupolymnia heterobranchia p | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Harmothoe imbricata p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Harpacticoids c 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Heterophoxus oculatus c 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 holothuroidea o 0 2 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Hydrozoa o 0 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Laonice spp. indet. p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 | Exogone lourei p | | | 3 | 11 | | | | 6 | 2.1 | 1.2 | | | Harpacticoids C 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Heterophoxus oculatus C 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 holothuroidea 0 0 2 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Hydrozoa 0 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Laonice spp. indet. p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 3.9 Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 | Fabricinuda limnicola p | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Heterophoxus oculatus C 0 0 2 2 0.7 1.0 0 2 1.2 0.7 2.6 holothuroidea 0 0 2 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Hydrozoa 0 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Laonice spp. indet. p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 3.9 Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 </td <td>Harmothoe imbricata p</td> <td>0</td> <td></td> <td>0</td> <td>1</td> <td></td> <td>0.5</td> <td>0</td> <td>1</td> <td>0.6</td> <td>0.3</td> <td></td> | Harmothoe imbricata p | 0 | | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | | | holothuroidea 0 0 2 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Hydrozoa 0 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Laonice spp. indet. p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 3.9 Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 | | 0 | | | | | | | | | | | | Hydrozoa 0 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Laonice spp. indet. p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 3.9 Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 < | | | | | | | | | | | | | | Laonice spp. indet. p 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 3.9 Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 27.1 Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 <td></td> | | | | | | | | | | | | | | Leitoscoloplos pugettensis p 2 5 2 9 3.0 3.5 2 5 1.7 1.0 3.9
Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 27.1 Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | | | | | | | | | | | | | Leptochelia dubia c 1 7 2 10 3.3 4.0 1 7 3.2 1.9 7.2 Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 27.1 Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | | | | | | | | | | | | | Mediomastus sp(p). p 40 19 35 94 31.3 29.5 19 40 11.0 6.3 24.7 Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 27.1 Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | | | | | | | | | | | | | Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 27.1 Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | | | | | | | | | | | | | Musculista senhousia m 13 3 27 43 14.3 15.0 3 27 12.1 7.0 27.1 Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | | | | | | | | | | | | | Neanthes acuminata p 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | Nemertea 0 2 2 1 5 1.7 1.5 1 2 0.6 0.3 1.3 | | | | | | | | | | | | | | | Nemertea 0 | 2 | 2 | 1 | 5 | 1./ | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | Benthic community analysis (reconnai | | | | | | | | ing N | larine | Laborat | ories | | |--|----|--------|-------|----------|----|-------|----------|-------|--------|----------|----------|---------| | | | Number | | | | | atistics | | | O. D | <u> </u> | 050/ 01 | | Taxon | | rep 1 | rep 2 | | | | | | | St. Dev. | | | | oligochaeta | 0 | 1 | 2 | 0 | | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Ophiuroid | 0 | 2 | 1 | 2 | | 1.7 | 1.5 | | 2 | 0.6 | 0.3 | 1.3 | | Paracerceis sculpta | С | 12 | 0 | 1 | | 4.3 | 6.0 | 0 | 12 | 6.7 | 3.8 | 15.0 | | Paratanais? sp. | С | 0 | 3 | 5 | | 2.7 | 2.5 | 0 | 5 | 2.5 | 1.5 | 5.7 | | Pherusa cf. negligens | р | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | phoronida | 0 | 0 | 2 | 1 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Podocerus cristatus | С | 6 | 0 | 0 | 6 | 2.0 | 3.0 | 0 | 6 | 3.5 | 2.0 | 7.8 | | Prionospio heterobranchia | р | 3 | 4 | 5 | 12 | 4.0 | 4.0 | 3 | 5 | 1.0 | 0.6 | 2.3 | | Pseudopolydora paucibranchiata | р | 7 | 6 | 3 | 16 | 5.3 | 5.0 | 3 | 7 | 2.1 | 1.2 | 4.7 | | Pycnogonids | С | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Rudilemboides stenopropodus | С | 15 | 3 | 12 | 30 | 10.0 | 9.0 | 3 | 15 | 6.2 | 3.6 | 14.1 | | Rutiderma judayi | С | 2 | 2 | 1 | 5 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | Scoletoma sp. 2 (? L. lagunae) | р | 9 | 9 | 7 | 25 | 8.3 | 8.0 | 7 | 9 | 1.2 | 0.7 | 2.6 | | Theora lubrica | m | 6 | 3 | 2 | | 3.7 | 4.0 | | 6 | 2.1 | 1.2 | 4.7 | | Total Crustaceans | 17 | 54 | 21 | 28 | | 34.3 | 37.5 | 21 | 54 | | 10.0 | 39.1 | | Total Molluscs | 4 | | 9 | 32 | | 21.3 | 20.5 | 9 | 32 | 11.6 | 6.7 | 26.1 | | Total Fauna | 44 | | 101 | 130 | | 132.0 | 133.0 | 101 | 165 | 32.0 | | 72.1 | | Total Species | 44 | | 30 | 28 | 86 | 28.7 | 29.0 | 28 | 30 | 1.2 | 0.7 | 2.6 | | Total Opcoloc | | | | | | | | | | | | | | Stat93195 | | | | | | | | | | | | | | Acteocina harpa | m | 2 | 0 | 6 | 8 | 2.7 | 3.0 | 0 | 6 | 3.1 | 1.8 | 6.9 | | Acuminodeutopus oculatus | С | 1 | 2 | 0 | 3 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Americhelidium sp. | С | 3 | 0 | 1 | 4 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | Campylaspis sculpta | С | 0 | 0 | 2 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | Cirratulidae | р | 0 | 0 | <u>_</u> | | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Cylindroleberididae | C | 1 | 0 | 3 | | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | Diplocirrus sp. SD1 | р | 0 | 2 | 4 | | 2.0 | 2.0 | 0 | 4 | 2.0 | 1.2 | 4.5 | | Dorvillea longicornis | р | 3 | 2 | 6 | | 3.7 | 4.0 | 2 | 6 | 2.1 | 1.2 | 4.7 | | Eteone spp. indet. | p | 2 | 1 | 2 | | 1.7 | 1.5 | | 2 | 0.6 | 0.3 | 1.3 | | Euchone limnicola | р | 10 | 0 | 20 | 30 | 10.0 | 10.0 | 0 | 20 | 10.0 | 5.8 | 22.5 | | Exogone lourei | р | 21 | 1 | 33 | 55 | 18.3 | 17.0 | 1 | 33 | 16.2 | 9.3 | 36.4 | | Heterophoxus oculatus | C | 1 | 0 | 2 | | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | holothuroidea | 0 | 0 | 1 | 1 | | 0.7 | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | | | | 2 | 0 | 1 | | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | Leitoscoloplos pugettensis Mayerella banksia | р | 2 | 0 | 0 | | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.6 | 2.5 | | | C | 6 | 10 | 1 | 17 | 5.7 | 5.5 | 1 | 10 | 4.5 | 2.6 | | | Mediomastus sp(p). | р | | | | | | | | | | | 10.1 | | Microspio pigmentata | р | 0 | 0 | 1 | | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Monoculodes sp. | С | 1 | 0 | 0 | | 0.3 | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | | Musculista senhousia | m | 2 | 0 | 15 | 17 | 5.7 | 7.5 | | 15 | 8.1 | 4.7 | 18.3 | | Nemertea | 0 | 1 | 0 | 0 | | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Odontosyllis phosphorea | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | | 1 | 0.6 | | 1.3 | | oligochaeta | 0 | 0 | 0 | 1 | | 0.3 | 0.5 | | 1_ | 0.6 | | | | Paratanais? sp. | С | 0 | 0 | 1 | | 0.3 | 0.5 | | 1_ | 0.6 | | | | Pista alata | р | 0 | 0 | 4 | | 1.3 | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | | Polydora cornuta | р | 0 | 0 | 1 | | 0.3 | 0.5 | | 1_ | 0.6 | 0.3 | 1.3 | | Prionospio heterobranchia | р | 5 | 0 | 4 | | 3.0 | 2.5 | | 5 | 2.6 | | 6.0 | | Pseudopolydora paucibranchiata | р | 13 | 1 | 23 | 37 | 12.3 | 12.0 | | 23 | 11.0 | 6.4 | 24.8 | | Rudilemboides stenopropodus | С | 4 | 1 | 0 | | 1.7 | 2.0 | | 4 | 2.1 | 1.2 | 4.7 | | Scolelepis spp. indet. | р | 1 | 1 | 1 | | 1.0 | 1.0 | | 1 | 0.0 | 0.0 | 0.0 | | Scoletoma sp. 2 (? L. lagunae) | р | 1 | 0 | 3 | | 1.3 | 1.5 | | 3 | 1.5 | 0.9 | 3.4 | | Scoletoma sp. 2 (? L. lagunae) | р | 19 | 6 | 21 | 46 | 15.3 | 13.5 | | 21 | 8.1 | 4.7 | 18.3 | | Spionidae, post-larval | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Spiophanes duplex | р | 0 | 0 | 3 | | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | Theora lubrica | m | 12 | 3 | 25 | 40 | 13.3 | 14.0 | 3 | 25 | 11.1 | 6.4 | 24.9 | | Thracia sp. | m | 0 | 0 | 3 | 3 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | Total Crustaceans | 9 | 13 | 3 | 9 | | 8.3 | 8.0 | 3 | 13 | 5.0 | 2.9 | | | Total Molluscs | 4 | | 3 | 49 | | 22.7 | 26.0 | | 49 | | 13.7 | 53.4 | | Total Fauna | 35 | | 32 | 190 | | | 111.0 | 32 | 190 | | 45.6 | 177.8 | | Total Species | 35 | 22 | 13 | 29 | 64 | 21.3 | 21.0 | 13 | 29 | 8.0 | 4.6 | 18.0 | Benthic community analysis (reconnaissance)--Number of benthic species—Moss Landing Marine Laboratories | | | Numbe | r per co | | Summa | ry Statis | | | | | | | |--------------------------------|----|--------------|-------------|-------------------|-------|-----------|--------|-----|---------------|----------|------|-------| | Taxon | | rep 1 | rep 2 | rep 3 | sum | mean | median | min | max | St. Dev. | S.E. | 95%CL | | Stat2238 | | | | | | | | | | | | | | Acteocina harpa | m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | | | 0.3 | | | Amphissa sp. | m | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Anthozoa | 0 | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | | 0.3 | | | Armandia brevis | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Assiminea? californica | m | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Bivalvia | m | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Caprella natalensis | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Cylindroleberididae | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Dorvillea longicornis | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Eteone spp. indet. | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Eupolymnia heterobranchia | р | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Exogone lourei | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Fabricinuda limnicola | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Heterophoxus oculatus | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | holothuroidea | 0 | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Leitoscoloplos pugettensis | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Leptochelia dubia | С | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Lyonsia californica | m | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Macoma? sp. | m | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Mediomastus sp(p). | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Musculista senhousia | m | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | | | 0.3 | | | Neanthes acuminata | р | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | | 0.3 | | | Nudibranchia | m | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | | 0.3 | | | Odontosyllis phosphorea | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | | 0.3 | | | oligochaeta | 0 | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Ophiuroid | 0 | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | | 0.3 | | | Paracerceis sculpta | С | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | | 0.3 | | | Paratanais? sp. | c | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Pherusa cf. negligens | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | phoronida | 0 | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | Podocerus cristatus | С | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | | 0.3 | | | Prionospio heterobranchia | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Pseudopolydora paucibranchiata | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Rudilemboides stenopropodus | C | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Rutiderma judayi | С | ' | 0 | .
1 | 2 | 0.7 | 0.5 | 0 | | | 0.3 | | | Scoletoma sp. 2 (? L. lagunae) | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Theora lubrica | m | 1 | | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Thracia sp. | m | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | | 0.3 | | | Total Crustaceans | 9 | 8 | 6 | 6 | 20 | 6.7 | 7.0 | 6 | 8 | | 0.7 | | | Total Molluscs | 10 |
<u></u> | 4 | 5 | 14 | 4.7 | 4.5 | 4 | | | 0.7 | | | Total Fauna | 38 | 29 | 23 | 22 | 74 | 24.7 | 25.5 | 22 | | | 2.2 | | | Total Species | 38 | 29 | 23 | 22 | 74 | 24.7 | 25.5 | 22 | | | 2.2 | | | Total Species | 30 | 23 | 23 | | | 27.1 | 20.0 | | 23 | 3.0 | 2.2 | 0.0 | | Stat2240 | | | | | | | | | | | | | | Acteocina harpa | m | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Amphideutopus oculatus | C | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | <u>'</u>
1 | | 0.3 | | | Amphipoda Amphipoda | C | 1 | 0 | 0 | 1 | 0.7 | 0.5 | 0 | | | 0.3 | | | Anthozoa | | 1 | 1 | 1 | 3 | | | | <u>!</u>
1 | | | | | Armandia brevis | 0 | 1 | 1 | <u> </u> | 3 | 1.0 | 1.0 | 1 | <u></u> | | 0.0 | | | | р | | | | | | 1.0 | | | | 0.0 | | | Brania brevipharyngea | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | | 0.3 | | | Campylaspis sculpta | С | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | | | 0.3 | | | Cylindroleberididae | С | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | | | 0.3 | | | Diastylis sp. | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | Diplocirrus sp. SD1 | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | Dorvillea longicornis | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | Edwardsiid | 0 | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | | 0.0 | | | Eteone spp. indet. | р | 11 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | Euchone limnicola | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | | | 0.3 | | | Exogone lourei | р | 11 | 1 | 11 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | | | | | | | | | | | | | | Benthic community analysis (reconnaissance)--Number of benthic species—Moss Landing Marine Laboratories Number per core Summary Statistics | Taxon | |--| | Leitoscoloplos pugetteniss P | | Expression Company C | | Lyonsia californica | | Macomar's pp. | | Mederimatis C | | Mediomastus sp(p), | | Musculista senhousia m 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.1 | | Nemertea Nemertaa | | Nemertea | | Odontosyllis phosphorea p | | Disponentian | | Polytorior Polytorior Polytorior Polytorior Polytor Po | | Partanais? Sp. | | Pista percyi | | Pista percy | | Polydora cornuta | | Prionospio heterobranchia | | Pseudopolydora paucibranchiata P | | Rudilemboides stenopropodus C | | Scoletoma sp. 1 | | Scoletoma sp. 2 (? L. lagunae) | | Theora lubrica | | Thracia sp. | | Total Crustaceans | | Total Molluscs 6 2 5 5 12 4.0 3.5 2 5 1.7 1.0 3.5 Total Fauna 39 27 22 29 78 26.0 25.5 22 29 3.6 2.1 8. Stat2243 Acteocina harpa m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Acuminodeutopus oculatus c 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Americhelidium sp. c 0 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Ammerichelidium sp. c 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Anthozoa o 1 1 1 2 0.7 0.5 0 | | Total Fauna 39 27 22 29 78 26.0 25.5 22 29 3.6 2.1 8.5 | | Stat2243 | | Stat2243 | | Acteocina harpa m 1 1 1 1 3 1.0 1.0 1 1 0.0 0.0 Acuminodeutopus oculatus c 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Americhelidium sp. c 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Anthozoa 0 1 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Armandia brevis p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Asthenothaerus sp. m 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Bivalvia m 1 0 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 </th | | Acteocina harpa m 1 1 1 1 3 1.0 1.0 1 1 0.0 0.0 Acuminodeutopus oculatus c 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Americhelidium sp. c 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Anthozoa 0 1 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Armandia brevis p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Asthenothaerus sp. m 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Bivalvia m 1 0 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 </td | | Acuminodeutopus oculatus C 1 1 1 3 1.0 1.0 1 1 0.0 0.0 Americhelidium sp. C 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Anthozoa 0 1 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Armandia brevis p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Asthenothaerus sp. m 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Asthenothaerus sp. m 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Bivalvia m 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae | | Anthozoa 0 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Armandia brevis p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Asthenothaerus sp. m 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Bivalvia m 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Campylaspis rubromaculata c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.5 Diplocirrus sp. SD1 p 1 1 1 0.3 0.5 0 1 0.6 0.3 1.5 Edwar | | Anthozoa 0 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Armandia brevis p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Asthenothaerus sp. m 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Bivalvia m 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Campylaspis rubromaculata c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 <tr< td=""></tr<> | | Asthenothaerus sp. m 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Bivalvia m 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Campylaspis rubromaculata c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Dorvillea longicornis p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 | | Bivalvia m 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Campylaspis rubromaculata c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 1 1 1 3 1.0 1.0 1 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.5 < | | Campylaspis rubromaculata c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Dorvillea longicornis p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Euchone limnicola p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 1 1 1 1 0.3 0.5 0 1 0.6 0.3 1.3 | | Cylindroleberididae c 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Dorvillea longicornis p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Euchone limnicola p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogonie lourei p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 </td | | Diplocirrus sp. SD1 p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 Dorvillea longicornis p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid o 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Euchone limnicola p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | Dorvillea longicornis p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Edwardsiid 0 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.3 Euchone limnicola p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 | | Edwardsiid 0 1 1 0 2 0.7 0.5 0 1 0.6 0.3 1.5 Euchone limnicola p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.5 Exogone lourei p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.5 Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.5 Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.5 Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 | | Euchone limnicola p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Exogone lourei p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Leptochelia dubia c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 </td | | Exogone lourei p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Leptochelia dubia c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 | | Exogoninae spp. indet. p 0 1 0 1 0.3 0.5 0 1 0.6 0.3
1.5 Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.5 Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.5 Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Leptochelia dubia c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.5 Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 | | Fabricinuda limnicola p 0 1 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Leptochelia dubia c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 | | Goniada littorea p 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Leptochelia dubia c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Mediomastus sp(p). p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 < | | Leitoscoloplos pugettensis p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Leptochelia dubia c 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Mediomastus sp(p). p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 | | Leptochelia dubia C O O 1 1 0.3 0.5 O 1 0.6 0.3 1.3 Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Mediomastus sp(p). p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 | | Lyonsia californica m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Mediomastus sp(p). p 1 1 1 3 1.0 1 1 1 0.0 0.0 0.0 | | Macoma? sp. m 0 0 1 1 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Mediomastus sp(p). p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 | | Mayerella banksia c 1 0 1 2 0.7 0.5 0 1 0.6 0.3 1.3 Mediomastus sp(p). p 1 1 1 3 1.0 1 1 1 0.0 0.0 0.0 | | Mediomastus sp(p). p 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 | | | | Modicius? en m 1 1 1 2 10 10 1 1 00 00 00 | | | | Monoculodes sp. c 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.0 | | Musculista senhousia m 1 1 1 3 1.0 1.0 1 1 0.0 0.0 0.0 | | Nemertea 0 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 | | | | Odontosyllis phosphorea p 0 1 0 1 0.3 0.5 0 1 0.6 0.3 1.3 | | | Benthic community analysis (reconnaissance)--Number of benthic species—Moss Landing Marine Laboratories Number per core Summary Statistics | | | | r per co | | Summar | y Statis | | | | | | | |--------------------------------|--------|---------------|-------------------|-------------------|---------------|----------|--------|-----|---------------|----------|-----|-------| | Taxon | | rep 1 | rep 2 | rep 3 | | mean | median | min | max | St. Dev. | | 95%CL | | phoronida | 0 | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pista percyi | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Polydora cornuta | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Prionospio heterobranchia | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Pseudopolydora paucibranchiata | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Rudilemboides stenopropodus | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Rutiderma judayi | С | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Scolelepis spp. indet. | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Scoletoma sp. 2 (? L. lagunae) | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Scoletoma sp. 3 | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Spiophanes duplex | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Theora lubrica | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Thracia sp. | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Total Crustaceans | 10 | 7 | 5 | 7 | 19 | 6.3 | 6.0 | 5 | 7 | 1.2 | 0.7 | 2.6 | | Total Molluscs | 9 | 8 | 7 | 8 | 23 | 7.7 | 7.5 | 7 | 8 | 0.6 | 0.3 | 1.3 | | Total Fauna | 43 | 30 | 32 | 31 | 93 | 31.0 | 31.0 | 30 | 32 | 1.0 | 0.6 | 2.3 | | Total Species | 43 | 30 | 32 | 31 | 93 | 31.0 | 31.0 | 30 | 32 | 1.0 | 0.6 | 2.3 | | | | | | | | | | | | | | | | Stat2433 | | | | | | | | | | | | | | Acteocina harpa | m | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Acuminodeutopus oculatus | С | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Americhelidium sp. | С | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Ampelisca sp. | С | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Amphitritinae spp. juv. | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Anthozoa | 0 | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Apoprionospio pygmaea | р | 0 | .
1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Armandia brevis | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Asthenothaerus sp. | m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Brania brevipharyngea | р | 0 | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Campylaspis rubromaculata | C | 0 | 0 | .
1 | <u>.</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Chaetozone corona | p | 1 | 1 | <u>'</u>
1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Cossura candida | p
p | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | cumacea | _ | 0 | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Diplocirrus sp. SD1 | p | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Dorvilleidae spp. indet. | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | | 0.3 | | | Euchone limnicola | p | 1 | 1 | <u> </u> | | 1.0 | 1.0 | 1 | <u> </u>
1 | 0.6 | 0.0 | 0.0 | | Euclymeninae spp. indet. | р | | <u> </u> | <u> </u> | 3 | 0.7 | | 0 | <u> </u>
1 | | | | | Euphilomedes carcharodonta | С | <u>0</u>
1 | | | 2 | | 0.5 | 1 | <u> </u>
1 | 0.6 | 0.3 | 1.3 | | Exogone lourei | р | | 1 | 1 | 3 | 1.0 | 1.0 | | | 0.0 | 0.0 | 0.0 | | Exogoninae spp. indet. | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Glycera americana | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Goniada littorea | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1_ | 0.0 | 0.0 | 0.0 | | Heterophoxus oculatus | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Leitoscoloplos pugettensis | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Lyonsia californica | m | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Mediomastus sp(p). | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Microspio pigmentata | р | 0 | 0 | 11 | 1_ | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Monocorophium acherusicum | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Monticellina cryptica | р | 11 | 11 | 11 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Nemertea | 0 | 1 | 11 | 11 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Nephtys cornuta | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | oligochaeta | 0 | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pennatulacea | 0 | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pinnixa sp. | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pista alata | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Praxillella spp. indet. | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Prionospio heterobranchia | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Rudilemboides stenopropodus | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Rutiderma sp. | С | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Scoletoma sp. 1 | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | - | | | | | | | | | | | | | Benthic community analysis (reconnaissance)--Number of benthic species—Moss Landing Marine Laboratories | Donaino community unaryoro (re | 1 | Numbe | r per co | | Summar | | tics | | | | | | |--------------------------------|---------------|-------|----------|-------|---------------|------|--------|-----|-------|----------|-----|-------| | Taxon | | rep 1 | rep 2 | rep 3 | | mean | median | min | max S | St. Dev. | | 95%CL | | Scoletoma sp. 2 (? L. lagunae) | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Serolis carinata | С | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Spiophanes duplex | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Tagelus affinis | m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Theora lubrica | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Typosyllis japonica | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Total Crustaceans | 11 | 4 | 7 | 9 | 20 | 6.7 | 6.5 | 4 | 9 | 2.5 | 1.5 | | | Total Molluscs | 5 | 4 | 2 | 4 | 10 | 3.3 | 3.0 | 2 | 4 | 1.2 | 0.7 | 2.6 | | Total Fauna | 47 | 27 | 31 | 39 | 97 | 32.3 | 33.0 | 27 | 39 | 6.1 | 3.5 | | | Total Species | 47 | 27 | 31 | 39 | 97 | 32.3 | 33.0 | 27 | 39 | 6.1 | 3.5 | 13.7 | | Stat90053 | | | | | | | | | | | | | | Acteocina harpa | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Acuminodeutopus oculatus | C | 0 | 1 | 0 | <u>5</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Anthozoa | 0 | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Armandia brevis | p | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Assiminea? californica | m | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Bemlos audbettius | C | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Bulla? sp. | 0 | 0 | 0 | 1 | <u>'</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Caprella natalensis | С | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Cylindroleberididae | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Diastylis sp. | С | 0 | 1 | 0 | <u>5</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Diplocirrus sp. SD1 | p | 0 | 0 | 1 | 1 |
0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Edwardsiid | 0 | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Ericthonius sp. | С | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Euphilomedes carcharodonta | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Eupolymnia heterobranchia | p | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Exogone lourei | p | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Fabricinuda limnicola | <u>р</u> | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Harmothoe imbricata | <u>р</u>
р | 0 | 1 | 0 | <u>:</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Harpacticoids | C | 0 | 1 | 0 | <u>:</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Heterophoxus oculatus | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | holothuroidea | 0 | 0 | 1 | 0 | <u>:</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Hydrozoa | 0 | 0 | 0 | 1 | <u>:</u>
1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Laonice spp. indet. | р | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Leitoscoloplos pugettensis | p
p | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Leptochelia dubia | C | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Mediomastus sp(p). | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Monoculodes sp. | C | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Musculista senhousia | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Neanthes acuminata | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Nemertea | 0 | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | | 0.0 | | | | oligochaeta | 0 | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Ophiuroid | 0 | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Paracerceis sculpta | c | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Paratanais? sp. | С | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Pherusa cf. negligens | p | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | phoronida | 0 | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Podocerus cristatus | С | 1 | 0 | 0 | <u>-</u> 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Prionospio heterobranchia | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Pseudopolydora paucibranchiata | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Pycnogonids | C | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | Rudilemboides stenopropodus | С | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Rutiderma judayi | c | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Scoletoma sp. 2 (? L. lagunae) | p | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Theora lubrica | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Total Crustaceans | 17 | 10 | 9 | 8 | 27 | 9.0 | 9.0 | 8 | 10 | 1.0 | 0.6 | | | Total Molluscs | 4 | 3 | 4 | 3 | 10 | 3.3 | 3.5 | 3 | 4 | 0.6 | 0.3 | | | Total Fauna | 44 | 28 | 30 | 28 | 86 | 28.7 | 29.0 | 28 | 30 | 1.2 | 0.7 | | | Total Species | 44 | 28 | 30 | 28 | 86 | 28.7 | 29.0 | 28 | 30 | 1.2 | 0.7 | | | • | | | | | | | | | | | | | Benthic community analysis (reconnaissance)--Number of benthic species—Moss Landing Marine Laboratories | Dentific Community analysis (re | | | r per co | | Summa | | | g | | | | | |---------------------------------|----|-------|----------|-------|-------|------|--------|-----|-----|----------|------|-------| | Taxon | | rep 1 | rep 2 | rep 3 | sum | mean | median | min | max | St. Dev. | S.E. | 95%CL | | | | | - | | | | | | | | | | | Stat93195 | | | | | | | | | | | | | | Acteocina harpa | m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Acuminodeutopus oculatus | С | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Americhelidium sp. | С | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Campylaspis sculpta | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Cirratulidae | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | | | | 1.3 | | Cylindroleberididae | С | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Diplocirrus sp. SD1 | р | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Dorvillea longicornis | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | | | Eteone spp. indet. | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Euchone limnicola | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Exogone lourei | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Heterophoxus oculatus | С | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | holothuroidea | 0 | 0 | 1 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Leitoscoloplos pugettensis | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Mayerella banksia | С | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Mediomastus sp(p). | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Microspio pigmentata | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Monoculodes sp. | С | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Musculista senhousia | m | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Nemertea | 0 | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Odontosyllis phosphorea | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | oligochaeta | 0 | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Paratanais? sp. | С | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pista alata | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Polydora cornuta | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Prionospio heterobranchia | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Pseudopolydora paucibranchiata | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Rudilemboides stenopropodus | С | 1 | 1 | 0 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Scolelepis spp. indet. | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Scoletoma sp. 2 (? L. lagunae) | р | 1 | 0 | 1 | 2 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Scoletoma sp. 2 (? L. lagunae) | р | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Spionidae, post-larval | р | 0 | 1 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Spiophanes duplex | р | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Theora lubrica | m | 1 | 1 | 1 | 3 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | Thracia sp. | m | 0 | 0 | 1 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | Total Crustaceans | 9 | 7 | 2 | 5 | 14 | 4.7 | 4.5 | 2 | 7 | 2.5 | 1.5 | 5.7 | | Total Molluscs | 4 | 3 | 1 | 4 | 8 | 2.7 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | | Total Fauna | 35 | 22 | 13 | 29 | 64 | 21.3 | 21.0 | 13 | 29 | 8.0 | | 18.0 | | Total Species | 35 | 22 | 13 | 29 | 64 | 21.3 | 21.0 | 13 | 29 | 8.0 | 4.6 | 18.0 | Benthic community analysis (reconnaissance)—Calculated benthic indices—Moss Landing Marine Laboratories | | Į | ע מוומו | ハココ こここん | I I I I I I I I I I I I I I I I I I I | | alated Dell | | | 222 | - F | | lated bentine marces—moss Famonis manne Faboratories | | | | | | | |---------|-------|-------------|----------|---------------------------------------|--------------|-------------|--------|-------------|---------|-------------|---------|---|-------|----------------|-------|-----------|-------------|--------| | | Crust | Crust Crust | | Tot | | | | | | | | | | ToT | | 8 | Raw Sca | Scaled | | Station | SP | <u>Q</u> | MoISP | | SP Capitella | Oligoc | haetes | Heterop | ohox N | Ionocul | odes Ac | Oligochaetes Heterophox Monoculodes Acuminodeutopus crust | crust | moll SP neg | sod 6 | | index index | ex | | 2238 | 9 | 6.7 24.3 | | 4.7 24.7 | 0.0 | 2.7 | , 0.8 | 0.8 0.3 0.4 | 0.4 | | | | 1 | 1.00 0.61 0.76 | -0.82 | 0.44 | 2.00 | 0.53 | | 2240 | 6.3 | .3 26.3 | | 4.0 26.0 | 0.0 | 0.3 | 0.5 | | | | | | 1 | 1.01 0.52 0.80 | -0.49 | 0.00 | 1.85 | 0.49 | | 2243 | 9 | 6.3 27.0 | | 7.7 31.0 | 0.0 | 0.7 | 9.0 | | | | | 7.3 0 | 0.7 | 1.02 1.00 0.96 | -0.58 | 0.70 3.10 | 3.10 | 0.77 | | 2433 | 6.7 | .7 18.3 | | 3.3 32.3 | 0.0 | 1.3 | 0.7 | | 0.7 | 2.0 0.7 0.3 | 0.5 | 3.7 | 0.6 0 | 0.91 0.43 1.00 | -0.69 | 1.82 | 3.47 | 0.85 | | 90053 | 9. | 9.0 34.3 | | 3.3 28.7 | 0.0 | 1.0 | 9.0 | | 0.7 0.5 | 0.3 | 0.5 | 0.3 0.0 | 0.3 | 1.38 0.43 0.89 | -0.64 | 1.38 | 3.45 | 0.84 | | 93195 | 4. | 4.7 8.3 | | 2.7 21.3 | 0.0 | 0.3 | 9.0 | | 1.0 0.6 | 0.3 | 0.5 | 1.0 0.1 | 0.4 0 | 0.56 0.35 0.66 | -0.49 | 1.54 | 2.62 | 99.0 | max | 11. | 11.0 61.0 | | 7.7 32.3 | | 3.0 | 0.9 | | 9.0 | | 4.0 | 30.0 | 0. | | | | 4.19 | | | min | 1. | .1 | 0 | 1.0 2.0 | | | | | | | | | | | | | -0.44 | | | range | 10.0 | 0.09 0. | | 6.7 30.3 | | | | | | | | | | | | | | | Appendix B. List of station locations and analyses performed during definitive testing for B Street/Broadway Piers, Downtown Anchorage, and Switzer Creek study sites and reference stations. | Station
Code | Station Name | Actual
Latitude | Actual
Longitude | Toxicity | Bioaccumulation | Sediment
Chemistry | |-----------------|--------------------|--------------------|---------------------|----------|-----------------|-----------------------| | SWZ01 | Switzer Creek | 32° 42.119' | 117° 9.495' | Χ | XXX | Х | | SWZ02 | Switzer Creek | 32° 42.104' | 117° 9.517' | Χ | Х | Х | | SWZ03 | Switzer Creek | 32° 42.099' | 117° 9.562' | Χ | | Х | | SWZ04 | Switzer Creek | 32° 42.129' | 117° 9.512' | Χ | Χ | Х | | SWZ05 | Switzer Creek | 32° 42.113' | 117° 9.528' | Х | | X | | SWZ06 | Switzer Creek | 32° 42.115' | 117° 9.557' | Х | | Х | | BST01 | B Street | 32° 42.968' | 117° 10.418' | Х | Χ | X | | BST02 | B Street | 32° 42.965' | 117° 10.511' | Х | | X | | BST03 | B Street | 32° 42.964' | 117° 10.601' | Х | | X | | BST04 | B Street | 32° 42.990' | 117° 10.417' | Х | XXX | Х | | BST05 | B Street | 32° 42.985' | 117° 10.514' | Х | Χ | X | | BST06 | B Street | 32° 42.983' | 117° 10.602' | Х | Χ | X | | BST07 | B Street | 32° 43.008' | 117° 10.419' | Х | Χ | Х | | BST08 | B Street | 32° 43.005' | 117° 10.513' | Х | | Х | | BST09 | B Street | 32° 43.003' | 117° 10.601' | Х | | Х | |
BST10 | B Street | 32° 42.955' | 117° 10.652' | Х | | Х | | BST11 | B Street | 32° 42.908' | 117° 10.649' | Х | | Х | | BST12 | B Street | 32° 42.910' | 117° 10.601' | Х | | Х | | DAC01 | Downtown Anchorage | 32° 43.539' | 117° 10.475' | Х | Χ | Х | | DAC02 | Downtown Anchorage | 32° 43.570' | 117° 10.499' | Х | | Х | | DAC03 | Downtown Anchorage | 32° 43.600' | 117° 10.547' | Х | Χ | Х | | DAC04 | Downtown Anchorage | 32° 43.622' | 117° 10.599' | Х | | Х | | DAC05 | Downtown Anchorage | 32° 43.636' | 117° 10.654' | Х | XXX | Х | | DAC06 | Downtown Anchorage | 32° 43.539' | 117° 10.548' | Χ | | X | | DAC07 | Downtown Anchorage | 32° 43.566' | 117° 10.586' | Χ | X | X | | DAC08 | Downtown Anchorage | 32° 43.581' | 117° 10.629' | Χ | | X | | DAC09 | Downtown Anchorage | 32° 43.540' | 117° 10.631' | Χ | X | X | | 2238 | Reference | 32° 37.516' | 117° 7.714' | Χ | X | X | | 2435 | Reference | 32° 42.696' | 117° 13.373' | Χ | Χ | Х | | 2243 | Reference | 32° 39.867' | 117° 8.560' | Χ | X | Х | | 2433 | Reference | 32° 43.350' | 117° 12.540' | Х | Χ | Х | | 2441 | Reference | 32° 41.465' | 117° 14.278' | Х | Χ | Х | | 2229 | Reference | 32° 42.534' | 117° 10.561' | Х | Χ | Х | xxx indicates stations for which three field replicates were sampled and analyzed. # Appendix C. Contact information for participating laboratories. Analytical chemistry CRG Marine Laboratories, Inc. Project Manager: Misty Boria 2020 Del Amo Blvd., Suite 200 Torrance, CA 90501 phone (310) 533-5190 fax (310) 533-5003 mborja@crglabs.com Analytical chemistry (TOC for definitive sampling) TestAmerica Analytical Testing Corporation Lab Director: Ashley Morris 2960 Foster Creighton Drive Nashville, TN 37204 phone (800) 765-0980 fax (615) 726-3404 Bioaccumulation studies, grain size analyses AMEC Earth and Environmental Project Manager: Barry Snyder 5510 Morehouse Dr. San Diego, CA 92121 phone (858) 458-9044 x270 fax (858) 458-9043 barry.snyder@amec.com Grain size analyses (for definitive sampling) University of San Diego Project Manager: Dr. Ron Kaufmann Department of Marine Science and Environmental Studies University of San Diego 5998 Alcala Park San Diego, CA 92110-2492 phone (619) 260-5904 fax (619) 260-6874 kaufmann@sandiego.edu Sediment sampling Moss Landing Marine Laboratories Contact: Rusty Fairey 8272 Moss Landing Road Moss Landing, CA 95039-9647 phone (831) 771-4161 fax (831) 633-0805 fairey@mlml.calstate.edu Benthic community analysis Moss Landing Marine Laboratories Contact: Jim Oakden 8272 Moss Landing Road Moss Landing, CA 95039-9647 phone (831) 771-4426 fax (831) 632-4403 oakden@mlml.calstate.edu Toxicity testing, reporting **UC Davis** Project Manager: Brian Anderson Marine Pollution Studies Laboratory 34500 Highway 1 Monterey, CA 93940 phone (831) 624-0947 fax (831) 626-1518 anderson@ucdavis.edu Appendix D. Constituents measured in marine sediments and clam tissues for spatial assessment studies in San Diego Bay. | Analyte | Sediment | Tissue | Analyte | Sediment | Tissue | Analyte | Sediment | Tissue | |----------------------------|----------|--------|--------------------|----------|--------|----------------|----------|--------| | Metals | Journal | 110000 | ,aryto | Comment | 110346 | PCB183 | X | X | | Aluminum (Al) | Χ | X | BHC-beta | Χ | Х | PCB187 | X | X | | Antimony (Sb) | X | X | BHC-delta | X | x | PCB187 | X | X | | | | | | | | | | | | Arsenic (As) | X | X | BHC-gamma | X | X | PCB194 | X | X | | Barium (Ba) | X | X | Chlordane-alpha | X | X | PCB200 | X | X | | Beryllium (Be) | X | X | Chlordane-gamma | X | Х | PCB201 | X | X | | Cadmium (Cd) | X | Х | Dieldrin | X | Х | PCB206 | Χ | X | | Chromium (Cr) | X | X | Endosulfan Sulfate | X | X | Aroclor 1016 | | X | | Cobalt (Co) | X | X | Endosulfan-I | X | Χ | Aroclor 1221 | | X | | Copper (Cu) | X | Χ | Endosulfan-II | X | Χ | Aroclor 1232 | | Χ | | Iron (Fe) | X | Χ | Endrin | Χ | Χ | Aroclor 1242 | | Χ | | Lead (Pb) | X | Χ | Endrin Aldehyde | X | Χ | Aroclor 1248 | | Χ | | Manganese (Mn) | X | Χ | Heptachlor | X | Χ | Aroclor 1254 | | Χ | | Mercury (Hg) | X | Χ | Heptachlor Epoxide | Χ | Χ | Aroclor 1260 | | Χ | | Molybdenum (Mo) | X | Χ | Methoxychlor | Χ | Χ | Other | | | | Nickel (Ni) | Χ | Χ | Mirex | Χ | Χ | TOC | X | | | Selenium (Se) | X | X | Toxaphene | X | X | Grain size | - | | | Silver (Ag) | X | X | trans-Nonachlor | X | X | Total lipids | | X | | Strontium (Sr) | X | X | PCBs/Aroclors | ,, | | . Ottal lipido | | | | Thallium (TI) | X | X | PCB018 | X | Χ | | | | | Tin (Sn) | X | X | PCB018
PCB028 | X | x | | | | | Titanium (Ti) | X | X | PCB028
PCB031 | X | X | | | | | ` , | | | | | X | | | | | Vanadium (V) | X | X | PCB033 | X | | | | | | Zinc (Zn) | Χ | Х | PCB037 | X | Х | | | | | PAHs | | | PCB044 | X | X | | | | | 1-Methylnaphthalene | X | X | PCB049 | X | Х | | | | | 1-Methylphenanthrene | X | X | PCB052 | X | X | | | | | 2,3,5-Trimethylnaphthalene | X | Χ | PCB066 | X | X | | | | | 2,6-Dimethylnaphthalene | X | Χ | PCB070 | X | Χ | | | | | 2-Methylnaphthalene | X | Χ | PCB074 | X | Χ | | | | | Acenaphthene | X | Χ | PCB077 | X | Χ | | | | | Acenaphthylene | X | X | PCB081 | X | Χ | | | | | Anthracene | X | Χ | PCB087 | Χ | Χ | | | | | Benz[a]anthracene | X | X | PCB095 | X | X | | | | | Benzo[a]pyrene | X | X | PCB097 | X | X | | | | | Benzo[b]fluoranthene | X | X | PCB099 | X | X | | | | | Benzo[e]pyrene | X | | PCB101 | X | X | | | | | Benzo[g,h,i]perylene | X | X | PCB101 | x | X | | | | | Benzo[k]fluoranthene | X | X | PCB103 | X | X | | | | | | | | | | | | | | | Biphenyl | X | X | PCB114 | X | X | | | | | Chrysene | X | X | PCB118 | X | X | | | | | Dibenz[a,h]anthracene | X | X | PCB119 | X | X | | | | | Fluoranthene | X | X | PCB123 | X | Х | | | | | Fluorene | X | X | PCB126 | X | Χ | | | | | Indeno[1,2,3-c,d]pyrene | X | Χ | PCB128+167 | X | Χ | | | | | Naphthalene | X | Χ | PCB138 | Χ | Χ | | | | | Perylene | X | Χ | PCB141 | X | Χ | | | | | Phenanthrene | X | Χ | PCB149 | Χ | Χ | | | | | Pyrene | X | Χ | PCB151 | Χ | Χ | | | | | Pesticides | | | PCB153 | X | X | | | | | 2,4'-DDD | Χ | Χ | PCB156 | X | X | | | | | 2,4'-DDE | X | X | PCB157 | X | X | | | | | 2,4'-DDT | X | X | PCB158 | X | X | | | | | 4,4'-DDD | X | X | PCB168+132 | X | X | | | | | 4,4'-DDE | X | X | PCB169 | X | x | | | | | | | | PCB169
PCB170 | | | | | | | 4,4'-DDT | X | X | | X | X | | | | | Aldrin | X | X | PCB177 | X | X | | | | | BHC-alpha | X | Χ | PCB180 | X | Χ | _ | | | Appendix E. Quality assurance data for definitive sampling. Note: All sample replicate data other than TOC are presented with sample data in Appendix F (sediment) and Appendix I (tissue). Sediment chemistry data (definitive)--Matrix Spikes--CRG Marine Laboratories, Inc. | Constituent | a (definitive)Matrix Spikes | | e Laboratories, Inc
ceptance Range Co | | % RPD of MS1,
MS2 | RPD > 25% | |-------------|-----------------------------|---------------|--|-------------|----------------------|-------------| | | cate MS1, Sample SWZ01 | iue value Acc | epiance hange oc | Jillileilis | IVI32 | NFD > 23 /6 | | Antimony | 111 | 2 μg | 40-160% | PASS | 0.018 | | | Arsenic | 88 | 2 μg
2 μg | 65-135% | PASS | 0.018 | | | Beryllium | 92 | 2 μg
2 μg | 70-130% | PASS | 0.000 | | | Cadmium | 92 | 2 μg | 60-140% | PASS | 0.011 | | | Chromium | 91 | 2 μg | 75-125% | PASS | 0.043 | | | Cobalt | 92 | 2 μg | 75-125%
75-125% | PASS | 0.011 | | | Copper | 92 | 2 μg | 75-125%
75-125% | PASS | 0.053 | | | Lead | 104 | 2 μg | 75-125%
75-125% | PASS | 0.010 | | | Molybdenum | 104 | 2 μg | 75-125% | PASS | 0.019 | | | Nickel | 87 | 2 μg | 75-125%
75-125% | PASS | 0.019 | | | Selenium | 93 | 2 μg | 40-160% | PASS | 0.021 | | | Silver | 94 | 2 μg
2 μg | 75-125% | PASS | 0.021 | | | Tin | 119 | 2 μg | 60-140% | PASS | 0.017 | | | Vanadium | 91 | 2 μg | 75-125% | PASS | 0.032 | | | Zinc | 93 | 2 μg | 75-125% | PASS | 0.102 | | | | cate MS2, Sample SWZ01 | 2 μ | 75-12576 | 1 700 | 0.102 | | | Antimony | 113 | 2 μg | 40-160% | PASS | | | | Arsenic | 90 | 2 μg | 65-135% | PASS | | | | Beryllium | 92 | 2 μg | 70-130% | PASS | | | | Cadmium | 93 | 2 μg | 60-140% | PASS | | | | Chromium | 95 | 2 μg | 75-125% | PASS | | | | Cobalt | 93 | 2 μg | 75-125%
75-125% | PASS | | | | Copper | 97 | 2 μg | 75-125% | PASS | | | | Lead | 105 | 2 μg | 75-125%
75-125% | PASS | | | | Molybdenum | 106 | 2 μg | 75-125% | PASS | | | | Nickel | 88 | 2 μg | 75-125%
75-125% | PASS | | | | Selenium | 95 | 2 μg | 40-160% | PASS | | | | Silver | 96 | 2 μg | 75-125% | PASS | | | | Tin | 121 | 2 μg | 60-140% | PASS | | | | Vanadium | 94 | 2 μg | 75-125% | PASS | | | | Zinc | 103 | 2 μg | 75-125% | PASS | | | | | cate MS1, Sample DAC04 | | 70 12070 | 17100 | | | | Antimony | 109 | 2 μg | 40-160% | PASS | 0.009 | | | Arsenic | 90 | 2 μg | 65-135% | PASS | 0.000 | | | Barium | 113 | 2 μg | 75-125% | PASS | 0.000 | | | Beryllium | 96 | 2 μg | 70-130% | PASS | 0.010 | | | Cadmium | 93 | 2 μg | 60-140% | PASS | 0.011 | | | Chromium | 94 | 2 μg | 75-125% | PASS | 0.011 | | | Cobalt | 92 | 2 μg | 75-125% | PASS | 0.011 | | | Copper | 95 | 2 μg | 75-125% | PASS | 0.010 | | | Lead | 107 | 2 μg | 75-125% | PASS | 0.019 | | | Molybdenum | 103 | 2 μg | 75-125% | PASS | 0.010 | | | Nickel | 88 | 2 μg | 75-125% | PASS | 0.011 | | | Selenium | 98 | 2 μg | 40-160% | PASS | 0.000 | | | Silver | 102 | 2 μg | 75-125% | PASS | 0.040 | | | Tin | 118 | 2 μg | 60-140% | PASS | 0.008 | | | Zinc | 92 | 2 μg | 75-125% | PASS | 0.032 | | | | 32 | <u>-</u> μy | 10 12070 | 1 7.00 | 0.002 | | | Constituent | - | | cceptance Range C | | % RPD of MS1,
MS2 | RPD > 25% | |-------------------------------|------------------|---------------------|-------------------|--------|----------------------|-----------| | Batch 23103-8130, Replicate M | S2, Sample DAC04 | | | | | | | Antimony | 108 | 2 μg | 40-160% | PASS | | | | Arsenic | 90 | 2 μg | 65-135% | PASS | | | | Barium | 113 | 2 μg | 75-125% | PASS | | | |
Beryllium | 95 | 2 μg | 70-130% | PASS | | | | Cadmium | 94 | 2 μg | 60-140% | PASS | | | | Chromium | 95 | 2 μg | 75-125% | PASS | | | | Cobalt | 93 | 2 μg | 75-125% | PASS | | | | Copper | 96 | 2 μg | 75-125% | PASS | | | | Lead | 105 | 2 μg | 75-125% | PASS | | | | Molybdenum | 102 | 2 μg | 75-125% | PASS | | | | Nickel | 89 | 2 μg | 75-125% | PASS | | | | Selenium | 98 | 2 μg | 40-160% | PASS | | | | Silver | 98 | 2 μg | 75-125% | PASS | | | | Tin | 119 | 2 μg | 60-140% | PASS | | | | Vanadium | 95 | 2 μg | 75-125% | PASS | | | | Zinc | 95 | 2 μg | 75-125% | PASS | | | | Batch 23103-8131, Replicate M | S1, Sample BST05 | | | | | | | Antimony | 113 | 2 μg | 40-160% | PASS | 0.000 | | | Arsenic | 90 | 2 μg | 65-135% | PASS | 0.000 | | | Beryllium | 85 | 2 μg | 70-130% | PASS | 0.012 | | | Cadmium | 93 | 2 μg | 60-140% | PASS | 0.000 | | | Chromium | 98 | 2 μg | 75-125% | PASS | 0.010 | | | Cobalt | 93 | 2 μg | 75-125% | PASS | 0.000 | | | Copper | 100 | 2 μg | 75-125% | PASS | 0.020 | | | Lead | 93 | 2 μg | 75-125% | PASS | 0.000 | | | Molybdenum | 104 | 2 μg | 75-125% | PASS | 0.000 | | | Nickel | 89 | 2 μg | 75-125% | PASS | 0.000 | | | Selenium | 97 | 2 μg | 40-160% | PASS | 0.000 | | | Silver | 106 | 2 μg | 75-125% | PASS | 0.038 | | | Tin | 119 | 2 μg | 60-140% | PASS | 0.000 | | | Vanadium | 101 | 2 μg | 75-125% | PASS | 0.010 | | | Zinc | 98 | 2 μg | 75-125% | PASS | 0.000 | | | Batch 23103-8131, Replicate M | S2. Sample BST05 | F-5 | | | | | | Antimony | 113 | 2 μg | 40-160% | PASS | | | | Arsenic | 90 | 2 μg | 65-135% | PASS | | | | Beryllium | 84 | 2 μg | 70-130% | PASS | | | | Cadmium | 93 | 2 μg | 60-140% | PASS | | | | Chromium | 97 | 2 μg | 75-125% | PASS | | | | Cobalt | 93 | 2 μg | 75-125% | PASS | | | | Copper | 102 | 2 μg | 75-125% | PASS | | | | Lead | 93 | 2 μg | 75-125% | PASS | | | | Molybdenum | 104 | 2 μg | 75-125% | PASS | | | | Nickel | 89 | 2 μg | 75-125% | PASS | | | | Selenium | 97 | 2 μg | 40-160% | PASS | | | | Silver | 102 | 2 μg | 75-125% | PASS | | | | Tin | 119 | <u>2 μg</u> | 60-140% | PASS | | | | Vanadium | 100 | <u>2 μg</u>
2 μg | 75-125% | PASS | | | | Zinc | 98 | <u>2 μg</u>
2 μg | 75-125% | PASS | | | | Batch 23103-8131, Replicate M | | <u> </u> | 70 12070 | . 7.00 | | | | Antimony | 112 | 2 μg | 40-160% | PASS | 0.000 | | | Arsenic | 89 | 2 μg | 65-135% | PASS | 0.000 | | | Barium | 111 | 2 μg | 75-125% | PASS | 0.000 | | | Beryllium | 93 | 2 μg | 70-130% | PASS | 0.000 | | | Dorymani | 33 | <u> 2 μ</u> y | 10-100/0 | 1 700 | 0.000 | | | Constituent | % Recovery T | rue Value Acc | eptance Range Co | mments | % RPD of MS1,
MS2 | RPD > 25% | |-------------------------------------|--------------|---------------|------------------|--------|----------------------|-----------| | Cadmium | 92 | 2 μg | 60-140% | PASS | 0.011 | | | Chromium | 97 | 2 μg | 75-125% | PASS | 0.020 | | | Cobalt | 93 | 2 μg | 75-125% | PASS | 0.011 | | | Copper | 99 | 2 μg | 75-125% | PASS | 0.030 | | | Lead | 106 | 2 μg | 75-125% | PASS | 0.029 | | | Molybdenum | 105 | 2 μg | 75-125% | PASS | 0.010 | | | Nickel | 89 | 2 μg | 75-125% | PASS | 0.022 | | | Selenium | 96 | 2 μg | 40-160% | PASS | 0.000 | | | Silver | 103 | 2 μg | 75-125% | PASS | 0.070 | | | Tin | 119 | 2 μg | 60-140% | PASS | 0.000 | | | Vanadium | 100 | 2 μg | 75-125% | PASS | 0.020 | | | Zinc | 96 | 2 μg | 75-125% | PASS | 0.031 | | | Batch 23103-8131, Replicate MS2, Sa | mple BST10 | | | | | | | Antimony | 112 | 2 μg | 40-160% | PASS | | | | Arsenic | 90 | 2 μg | 65-135% | PASS | | | | Barium | 111 | 2 μg | 75-125% | PASS | | | | Beryllium | 93 | 2 μg | 70-130% | PASS | | | | Cadmium | 93 | 2 μg | 60-140% | PASS | | | | Chromium | 99 | 2 μg | 75-125% | PASS | | | | Cobalt | 94 | 2 μg | 75-125% | PASS | | | | Copper | 102 | 2 μg | 75-125% | PASS | | | | Lead | 103 | 2 μg | 75-125% | PASS | | | | Molybdenum | 104 | 2 μg | 75-125% | PASS | | | | Nickel | 91 | 2 μg | 75-125% | PASS | | | | Selenium | 96 | 2 μg | 40-160% | PASS | | | | Silver | 96 | 2 μg | 75-125% | PASS | | | | <u>Tin</u> | 119 | 2 μg | 60-140% | PASS | | | | Vanadium | 102 | 2 μg | 75-125% | PASS | | | | Zinc | 99 | 2 μg | 75-125% | PASS | | | | Batch 23103-8002, Replicate MS1, Sa | | | | | | | | (PCB030) | 102 | 400 ng | 50-130% | PASS | | | | (PCB112) | 100 | 400 ng | 50-130% | PASS | | | | (PCB198) | 95 | 400 ng | 47-125% | PASS | | | | (TCMX) | 96 | 400 ng | 43-125% | PASS | | | | 2,4'-DDD | 107 | 2500 ng | 56-129% | PASS | 0.048 | | | 2,4'-DDE | 107 | 2500 ng | 60-129% | PASS | 0.068 | | | 2,4'-DDT | 99 | 2500 ng | 39-130% | PASS | 0.041 | | | 4,4'-DDD | 106 | 2500 ng | 46-138% | PASS | 0.000 | | | 4,4'-DDE | 102 | 2500 ng | 69-116% | PASS | 0.057 | | | 4,4'-DDT | 104 | 2500 ng | 34-136% | PASS | 0.039 | | | Aldrin | 109 | 2500 ng | 45-128% | PASS | 0.076 | | | BHC-alpha | 98 | 2500 ng | 60-123% | PASS | 0.030 | | | BHC-beta | 100 | 2500 ng | 45-140% | PASS | 0.041 | | | BHC-delta | 97 | 2500 ng | 29-113% | PASS | 0.020 | | | BHC-gamma | 102 | 2500 ng | 59-110% | PASS | 0.030 | | | Chlordane-alpha | 92 | 2500 ng | 64-117% | PASS | 0.000 | | | Chlordane-gamma | 104 | 2500 ng | 46-125% | PASS | 0.133 | | | Dieldrin Find a sulfan Sulfan | 99 | 2500 ng | 46-125% | PASS | 0.068 | | | Endosulfan Sulfate | 84 | 2500 ng | 25-104% | PASS | 0.058 | | | Endosulfan-l | 98 | 2500 ng | 54-141% | PASS | 0.030 | | | Endosulfan-II | 50 | 2500 ng | MDL-135% | PASS | 0.041 | | | Endrin | 103 | 1000 ng | 32-141% | PASS | 0.038 | | | Endrin Aldehyde | 0 | 2500 ng | MDL-49% | PASS | 0.000 | | | Heptachlor | 101 | 2500 ng | 43-122% | PASS | 0.072 | | | Constituent | % Recovery 1 | rue Value A | cceptance Range Co | omments | % RPD of MS1,
MS2 | RPD > 25% | |-----------------------------|-------------------|-------------|--------------------|--------------|----------------------|-----------| | Heptachlor Epoxide | 95 | 2500 ng | 56-122% | PASS | 0.043 | | | Methoxychlor | 100 | 1000 ng | MDL-157% | PASS | 0.077 | | | Mirex | 121 | 5000 ng | 56-123% | PASS | 0.008 | | | trans-Nonachlor | 82 | 2500 ng | 47-143% | PASS | 0.036 | | | Batch 23103-8002, Replicate | MS2, Sample DAC06 | | | | | | | (PCB030) | 78 | 400 ng | 50-130% | PASS | | | | (PCB112) | 100 | 400 ng | 50-130% | PASS | | | | (PCB198) | 106 | 400 ng | 47-125% | PASS | | | | (TCMX) | 89 | 400 ng | 43-125% | PASS | | | | 2,4'-DDD | 102 | 2500 ng | 56-129% | PASS | | | | 2,4'-DDE | 100 | 2500 ng | 60-129% | PASS | | | | 2,4'-DDT | 95 | 2500 ng | 39-130% | PASS | | | | 4,4'-DDD | 106 | 2500 ng | 46-138% | PASS | | | | 4,4'-DDE | 108 | 2500 ng | 69-116% | PASS | | | | 4,4'-DDT | 100 | 2500 ng | 34-136% | PASS | | | | Aldrin | 101 | 2500 ng | 45-128% | PASS | | | | BHC-alpha | 101 | 2500 ng | 60-123% | PASS | | | | BHC-beta | 96 | 2500 ng | 45-140% | PASS | | | | BHC-delta | 99 | 2500 ng | 29-113% | PASS | | | | BHC-gamma | 99 | 2500 ng | 59-110% | PASS | | | | Chlordane-alpha | 92 | 2500 ng | 64-117% | PASS | | | | Chlordane-gamma | 91 | 2500 ng | 46-125% | PASS | | | | Dieldrin | 106 | 2500 ng | 46-125% | PASS | | | | Endosulfan Sulfate | 89 | 2500 ng | 25-104% | PASS | | | | Endosulfan-I | 101 | 2500 ng | 54-141% | PASS | | | | Endosulfan-II | 48 | 2500 ng | MDL-135% | PASS | | | | Endrin | 107 | 1000 ng | 32-141% | PASS | | | | Endrin Aldehyde | 0 | 2500 ng | MDL-49% | PASS | | | | Heptachlor | 94 | 2500 ng | 43-122% | PASS | | | | Heptachlor Epoxide | 91 | 2500 ng | 56-122% | PASS | | | | Methoxychlor | 108 | 1000 ng | MDL-157% | PASS | | | | Mirex | 120 | 5000 ng | 56-123% | PASS | | | | trans-Nonachlor | 85 | 2500 ng | 47-143% | PASS | | | | Batch 23103-8004, Replicate | | 2300 Hg | 47-14376 | 1 700 | | | | (PCB030) | 89 | 400 ng | 50-130% | PASS | | | | (PCB112) | 75 | 400 ng | 50-130% | PASS | | | | (PCB198) | 85 | 400 ng | 47-125% | PASS | | | | (TCMX) | | 400 ng | 43-125% | PASS | | | | 2,4'-DDD | 90
85 | 2500 ng | 56-129% | PASS | 0.035 | | | 2,4'-DDE | 88 | 2500 ng | 60-129% | PASS | 0.095 | | | 2,4'-DDT | 72 | 2500 ng | 39-130% | PASS | 0.093 | | | 4,4'-DDD | 87 | 2500 ng | 46-138% | PASS | 0.035 | | | | | | | | | | | 4,4'-DDE | 91 | 2500 ng | 69-116% | PASS | 0.129 | | | 4,4'-DDT | 78 | 2500 ng | 34-136% | PASS
PASS | 0.038 | | | Aldrin PUC alpha | 89 | 2500 ng | 45-128% | | 0.082 | | | BHC-alpha BHC hata | 82 | 2500 ng | 60-123% | PASS | 0.050 | | | BHC-beta | 60 | 2500 ng | 45-140% | PASS | 0.017 | | | BHC-delta | 77 | 2500 ng | 29-113% | PASS | 0.000 | | | BHC-gamma | 85 | 2500 ng | 59-110% | PASS | 0.024 | | | Chlordane-alpha | 67 | 2500 ng | 64-117% | PASS | 0.000 | | | Chlordane-gamma | 72 | 2500 ng | 46-125% | PASS | 0.043 | | | <u>Dieldrin</u> | 91 | 2500 ng | 46-125% | PASS | 0.129 | | | Endosulfan Sulfate | 62 | 2500 ng | 25-104% | PASS | 0.163 | | | Endosulfan-l | 88 | 2500 ng | 54-141% | PASS | 0.286 | X | | Sediment chemistry data (definitive |)watrix Spike | SCha Mai | % RPD of MS1, | | | | |-------------------------------------|---------------|--------------------|--------------------|----------|-------|-----------| | Constituent | % Recovery | True Value A | cceptance Range (| Comments | MS2 | RPD > 25% | | Endosulfan-II | 71 | 2500 ng | MDL-135% | PASS | 0.073 | | | Endrin | 86 | 1000 ng | 32-141% | PASS | 0.089 | | | Endrin Aldehyde | 0 | 2500 ng | MDL-49% | PASS | 0.000 | | | Heptachlor | 89 | 2500 ng | 43-122% | PASS | 0.058 | | | Heptachlor Epoxide | 68 | 2500 ng | 56-122% | PASS | 0.176 | | | Methoxychlor | 80 | 1000 ng | MDL-157% | PASS | 0.025 | | | Mirex | 93 | 5000 ng | 56-123% | PASS | 0.042 | | | trans-Nonachlor | 50 | 2500 ng | 47-143% | PASS | 0.062 | | | Batch 23103-8004, Replicate MS2, S | | | | | | | | (PCB030) | 77 | 400 ng | 50-130% | PASS | | | | (PCB112) | 86 | 400 ng | 50-130% | PASS | | | | (PCB198) | 83 | 400 ng | 47-125% | PASS | | | | (TCMX) | 82 | 400 ng | 43-125% | PASS | | | | <u>2,4'-DDD</u> | 88 | 2500 ng | 56-129% | PASS | | | | <u>2,4'-DDE</u> | 80 | 2500 ng | 60-129% | PASS | | | | 2,4'-DDT | 85 | 2500 ng | 39-130% | PASS | | | | 4,4'-DDD | 84
 2500 ng | 46-138% | PASS | | | | 4,4'-DDE | 80 | 2500 ng | 69-116% | PASS | | | | 4,4'-DDT | 81 | 2500 ng | 34-136% | PASS | | | | Aldrin | 82 | 2500 ng | 45-128% | PASS | | | | BHC-alpha | 78 | 2500 ng | 60-123% | PASS | | | | BHC-beta | 59 | 2500 ng | 45-140% | PASS | | | | BHC-delta | 77 | 2500 ng | 29-113% | PASS | | | | BHC-gamma | 83 | 2500 ng | 59-110% | PASS | | | | Chlordane-alpha | 67 | 2500 ng | 64-117% | PASS | | | | Chlordane-gamma | 69 | 2500 ng | 46-125% | PASS | | | | Dieldrin | 80 | 2500 ng | 46-125% | PASS | | | | Endosulfan Sulfate | 73 | 2500 ng | 25-104% | PASS | | | | Endosulfan-l | 66 | 2500 ng | 54-141% | PASS | | | | Endosulfan-II | 66 | 2500 ng | MDL-135% | PASS | | | | Endrin | 94 | 1000 ng | 32-141% | PASS | | | | Endrin Aldehyde | 0 | 2500 ng | MDL-49% | PASS | | | | Heptachlor Francisco | 84 | 2500 ng | 43-122% | PASS | | | | Heptachlor Epoxide | 57 | 2500 ng | 56-122% | PASS | | | | Methoxychlor | 82 | 1000 ng | MDL-157% | PASS | | | | Mirex | 97 | 5000 ng | 56-123% | PASS | | | | trans-Nonachlor | 47 | 2500 ng | 47-143% | PASS | | | | Batch 23103-8006, Replicate MS1, S | 75 | 400 pg | E0 1200/ | PASS | | | | (PCB030)
(PCB112) | 76 | 400 ng
400 ng | 50-130%
50-130% | PASS | | | | (PCB112) | 58 | 400 ng | 47-125% | PASS | | | | (TCMX) | 75 | 400 ng | 43-125% | PASS | | | | 2,4'-DDD | 77 | 2500 ng | 56-129% | PASS | 0.110 | | | 2,4'-DDE | 82 | 2500 ng | 60-129% | PASS | 0.110 | | | 2,4'-DDT | 72 | 2500 ng | 39-130% | PASS | 0.057 | | | 4,4'-DDD | 75 | 2500 ng | 46-138% | PASS | 0.098 | | | 4,4'-DDE | | 2500 ng | 69-116% | PASS | 0.132 | | | 4,4'-DDT | 63 | 2500 ng | 34-136% | PASS | 0.132 | | | Aldrin | 74 | 2500 ng | | PASS | 0.065 | | | BHC-alpha | 93 | 2500 ng | 45-128%
60-123% | PASS | 0.065 | | | • | 93 | | 45-140% | PASS | 0.114 | | | BHC-delta | | 2500 ng
2500 ng | | | 0.055 | | | BHC gamma | 93 | | 29-113%
50-110% | PASS | | | | BHC-gamma Chlordano alpha | 97 | 2500 ng | 59-110%
64 117% | PASS | 0.168 | | | Chlordane-alpha | 64 | 2500 ng | 64-117% | PASS | 0.000 | | | Constituent | % Recovery T | rue Value Ac | ceptance Range Co | omments | % RPD of MS1,
MS2 | RPD > 25% | |------------------------------------|--------------|--------------|-------------------|---------|----------------------|-----------| | Chlordane-gamma | 67 | 2500 ng | 46-125% | PASS | 0.078 | | | Dieldrin | 84 | 2500 ng | 46-125% | PASS | 0.049 | | | Endosulfan Sulfate | 82 | 2500 ng | 25-104% | PASS | 0.231 | | | Endosulfan-l | 60 | 2500 ng | 54-141% | PASS | 0.195 | | | Endosulfan-II | 41 | 2500 ng | MDL-135% | PASS | 0.376 | X | | Endrin | 82 | 1000 ng | 32-141% | PASS | 0.000 | | | Endrin Aldehyde | 0 | 2500 ng | MDL-49% | PASS | 0.000 | | | Heptachlor | 72 | 2500 ng | 43-122% | PASS | 0.244 | | | Heptachlor Epoxide | 62 | 2500 ng | 56-122% | PASS | 0.102 | | | Methoxychlor | 79 | 1000 ng | MDL-157% | PASS | 0.049 | | | Mirex | 93 | 5000 ng | 56-123% | PASS | 0.022 | | | trans-Nonachlor | 51 | 2500 ng | 47-143% | PASS | 0.082 | | | Batch 23103-8006, Replicate MS2, S | ample BST12 | | | | | | | (PCB030) | 63 | 400 ng | 50-130% | PASS | | | | (PCB112) | 75 | 400 ng | 50-130% | PASS | | | | (PCB198) | 57 | 400 ng | 47-125% | PASS | | | | (TCMX) | 86 | 400 ng | 43-125% | PASS | | | | 2,4'-DDD | 86 | 2500 ng | 56-129% | PASS | | | | 2,4'-DDE | 72 | 2500 ng | 60-129% | PASS | | | | 2,4'-DDT | 68 | 2500 ng | 39-130% | PASS | | | | 4,4'-DDD | 68 | 2500 ng | 46-138% | PASS | | | | 4,4'-DDE | 81 | 2500 ng | 69-116% | PASS | | | | <u>4,4'-DDT</u> | 81 | 2500 ng | 34-136% | PASS | | | | Aldrin | 79 | 2500 ng | 45-128% | PASS | | | | BHC-alpha | 83 | 2500 ng | 60-123% | PASS | | | | BHC-beta | 87 | 2500 ng | 45-140% | PASS | | | | BHC-delta | 88 | 2500 ng | 29-113% | PASS | | | | BHC-gamma | 82 | 2500 ng | 59-110% | PASS | | | | Chlordane-alpha | 64 | 2500 ng | 64-117% | PASS | | | | Chlordane-gamma | 62 | 2500 ng | 46-125% | PASS | | | | Dieldrin | 80 | 2500 ng | 46-125% | PASS | | | | Endosulfan Sulfate | 65 | 2500 ng | 25-104% | PASS | | | | Endosulfan-l | 73 | 2500 ng | 54-141% | PASS | | | | Endosulfan-II | 60 | 2500 ng | MDL-135% | PASS | | | | Endrin | 82 | 1000 ng | 32-141% | PASS | | | | Endrin Aldehyde | 0 | 2500 ng | MDL-49% | PASS | | | | Heptachlor | 92 | 2500 ng | 43-122% | PASS | | | | Heptachlor Epoxide | 56 | 2500 ng | 56-122% | PASS | | | | Methoxychlor | 83 | 1000 ng | MDL-157% | PASS | | | | Mirex | 91 | 5000 ng | 56-123% | PASS | | | | trans-Nonachlor | 47 | 2500 ng | 47-143% | PASS | | | | Batch 23103-8002, Replicate MS1, S | • | | 05 (05) | D.100 | 0.101 | | | PCB018 | 103 | 400 ng | 65-135% | PASS | 0.124 | | | PCB028 | 112 | 400 ng | 65-135% | PASS | 0.084 | | | PCB031 | 114 | 400 ng | 65-135% | PASS | 0.063 | | | PCB033 | 98 | 400 ng | 65-135% | PASS | 0.010 | | | PCB037 | 113 | 400 ng | 65-135% | PASS | 0.102 | | | PCB044 | 100 | 400 ng | 65-135% | PASS | 0.041 | | | PCB049 | 113 | 400 ng | 65-135% | PASS | 0.093 | | | PCB052 | 110 | 400 ng | 65-135% | PASS | 0.018 | | | PCB066 | 113 | 400 ng | 65-135% | PASS | 0.068 | | | PCB070 | 115 | 400 ng | 65-135% | PASS | 0.043 | | | PCB074 | 120 | 400 ng | 65-135% | PASS | 0.069 | | | PCB077 | 125 | 400 ng | 65-135% | PASS | 0.000 | | | Constituent | % Recovery | True Value A | cceptance Range C | comments | % RPD of MS1,
MS2 | RPD > 25% | |-------------|-------------------------|--------------|--------------------|----------|----------------------|-----------| | PCB081 | 123 | | 65-135% | PASS | 0.033 | | | PCB087 | 115 | 400 ng | 65-135% | PASS | 0.067 | | | PCB095 | 118 | 400 ng | 65-135% | PASS | 0.008 | | | PCB097 | 111 | 400 ng | 65-135% | PASS | 0.119 | | | PCB099 | 123 | 400 ng | 65-135% | PASS | 0.139 | | | PCB101 | 106 | 400 ng | 65-135% | PASS | 0.000 | | | PCB105 | 119 | 400 ng | 65-135% | PASS | 0.017 | | | PCB110 | 113 | 400 ng | 65-135% | PASS | 0.043 | | | PCB114 | 114 | 400 ng | 65-135% | PASS | 0.009 | | | PCB118 | 112 | 400 ng | 65-135% | PASS | 0.055 | | | PCB119 | 104 | | 65-135% | PASS | 0.019 | | | PCB123 | 122 | 400 ng | 65-135% | PASS | 0.032 | | | PCB126 | 106 | 400 ng | 65-135% | PASS | 0.180 | | | PCB128+167 | 96 | 800 ng | 65-135% | PASS | 0.171 | | | PCB141 | 94 | 400 ng | 65-135% | PASS | 0.000 | | | PCB149 | 117 | 400 ng | 65-135% | PASS | 0.050 | | | PCB151 | 91 | 400 ng | 65-135% | PASS | 0.133 | | | PCB153 | 131 | 400 ng | 65-135% | PASS | 0.031 | | | PCB156 | 110 | 400 ng | 65-135% | PASS | 0.143 | | | PCB157 | 120 | 400 ng | 65-135% | PASS | 0.072 | | | PCB158 | 91 | 400 ng | 65-135% | PASS | 0.291 | х | | PCB168+132 | 105 | 800 ng | 65-135% | PASS | 0.121 | | | PCB169 | 128 | | 65-135% | PASS | 0.040 | | | PCB170 | 99 | 400 ng | 65-135% | PASS | 0.132 | | | PCB177 | 131 | 400 ng | 65-135% | PASS | 0.023 | | | PCB180 | 99 | | 65-135% | PASS | 0.095 | | | PCB183 | 79 | | 65-135% | PASS | 0.235 | | | PCB187 | 98 | | 65-135% | PASS | 0.258 | х | | PCB189 | 66 | | 65-135% | PASS | 0.491 | х | | PCB194 | 98 | | 65-135% | PASS | | | | | icate MS2, Sample DAC06 | | | | | | | PCB018 | 91 | 400 ng | 65-135% | PASS | | | | PCB028 | 103 | | 65-135% | PASS | | | | PCB031 | 107 | 400 ng | 65-135% | PASS | | | | PCB033 | 97 | | 65-135% | PASS | | | | PCB037 | 102 | | 65-135% | PASS | | | | PCB044 | 96 | | 65-135% | PASS | | | | PCB049 | 124 | 100 | 65-135% | PASS | | | | PCB052 | 112 | | 65-135% | PASS | | | | PCB066 | 121 | 400 ng | 65-135% | PASS | | | | PCB070 | 120 | | 65-135% | PASS | | | | PCB074 | 112 | | 65-135% | PASS | | | | PCB077 | 125 | | 65-135% | PASS | | | | PCB081 | 119 | | 65-135% | PASS | | | | PCB087 | 123 | | 65-135% | PASS | | | | PCB095 | 119 | | 65-135% | PASS | | | | PCB097 | 125 | | 65-135% | PASS | | | | PCB099 | 107 | | 65-135% | PASS | | | | PCB101 | 106 | | 65-135% | PASS | | | | PCB105 | 121 | 400 ng | 65-135% | PASS | | | | | 118 | | | PASS | | | | PCB110 | | | 65-135%
65-135% | PASS | | | | PCB114 | 115 | | 65-135%
65-135% | | | | | PCB118 | 106 | | 65-135%
65-135% | PASS | | | | PCB119 | 106 | 400 ng | 65-135% | PASS | | | | Constituent | % Recovery T | rue Value Acc | eptance Range Co | mments | % RPD of MS1,
MS2 | RPD > 25% | |-------------------------|-----------------------|---------------|------------------|--------|----------------------|-----------| | PCB123 | 126 | 400 ng | 65-135% | PASS | | | | PCB126 | 127 | 400 ng | 65-135% | PASS | | | | PCB128+167 | 114 | 800 ng | 65-135% | PASS | | | | PCB138 | 124 | 400 ng | 65-135% | PASS | | | | PCB141 | 94 | 400 ng | 65-135% | PASS | | | | PCB149 | 123 | 400 ng | 65-135% | PASS | | | | PCB151 | 104 | 400 ng | 65-135% | PASS | | | | PCB153 | 127 | 400 ng | 65-135% | PASS | | | | PCB156 | 127 | 400 ng | 65-135% | PASS | | | | PCB157 | 129 | 400 ng | 65-135% | PASS | | | | PCB158 | 122 | 400 ng | 65-135% | PASS | | | | PCB168+132 | 93 | 800 ng | 65-135% | PASS | | | | PCB169 | 123 | 400 ng | 65-135% | PASS | | | | PCB170 | 113 | 400 ng | 65-135% | PASS | | | | PCB177 | 128 | 400 ng | 65-135% | PASS | | | | PCB180 | 90 | 400 ng | 65-135% | PASS | | | | PCB183 | 100 | 400 ng | 65-135% | PASS | | | | PCB187 | 127 | 400 ng | 65-135% | PASS | | | | PCB189 | 109 | 400 ng | 65-135% | PASS | | | | PCB201 | 95 | 400 ng | 65-135% | PASS | | | | Batch 23103-8004, Repli | cate MS1, Sample 2229 | 9 | | | | | | PCB018 | 83 | 400 ng | 65-135% | PASS | 0.012 | | | PCB028 | 109 | 400 ng | 65-135% | PASS | 0.295 | х | | PCB031 | 107 | 400 ng | 65-135% | PASS | 0.241 | | | PCB033 | 92 | 400 ng | 65-135% | PASS | 0.044 | | | PCB037 | 95 | 400 ng | 65-135% | PASS | 0.099 | | | PCB044 | 73 | 400 ng | 65-135% | PASS | | | | PCB049 | 79 | 400 ng | 65-135% | PASS | 0.079 | | | PCB052 | 80 | 400 ng | 65-135% | PASS | 0.038 | | | PCB066 | 81 | 400 ng | 65-135% | PASS | 0.149 | | | PCB070 | 91 | 400 ng | 65-135% | PASS | 0.056 | | | PCB074 | 89 | 400 ng | 65-135% | PASS | 0.253 | Х | | PCB077 | 111 | 400 ng | 65-135% | PASS | 0.027 | | | PCB081 | 103 | 400 ng | 65-135% | PASS | 0.050 | | | PCB087 | 80 | 400 ng | 65-135% |
PASS | 0.107 | | | PCB095 | 70 | 400 ng | 65-135% | PASS | 0.029 | | | PCB097 | 98 | 400 ng | 65-135% | PASS | 0.074 | | | PCB099 | 84 | 400 ng | 65-135% | PASS | 0.047 | | | PCB101 | 79 | 400 ng | 65-135% | PASS | 0.152 | | | PCB105 | 81 | 400 ng | 65-135% | PASS | | | | PCB110 | 94 | 400 ng | 65-135% | PASS | 0.077 | | | PCB114 | 73 | 400 ng | 65-135% | PASS | 0.272 | Х | | PCB118 | 89 | 400 ng | 65-135% | PASS | 0.116 | | | PCB119 | 88 | 400 ng | 65-135% | PASS | 0.160 | | | PCB123 | 85 | 400 ng | 65-135% | PASS | 0.073 | | | PCB126 | 89 | 400 ng | 65-135% | PASS | 0.282 | Х | | PCB128+167 | 68 | 800 ng | 65-135% | PASS | 0.187 | | | PCB138 | 66 | 400 ng | 65-135% | PASS | 0.114 | | | PCB153 | 67 | 400 ng | 65-135% | PASS | | | | PCB156 | 69 | 400 ng | 65-135% | PASS | 0.296 | X | | PCB157 | 74 | 400 ng | 65-135% | PASS | 0.070 | | | PCB158 | 98 | 400 ng | 65-135% | PASS | 0.240 | | | PCB168+132 | 73 | 800 ng | 65-135% | PASS | 0.056 | | | PCB180 | 68 | 400 ng | 65-135% | PASS | | | | Seament chemistry data (denni | - | | | | % RPD of MS1, | DDD 050/ | |--|-----------------|---------------|------------------|--------|---------------|-----------| | Constituent Batch 23103-8004, Replicate MS | | ue value Acce | eptance Range Co | mments | MS2 | RPD > 25% | | PCB018 | 82 | 400 ng | 65-135% | PASS | | | | PCB028 | 81 | 400 ng | 65-135% | PASS | | | | PCB031 | 84 | 400 ng | 65-135% | PASS | | | | PCB033 | 88 | 400 ng | 65-135% | PASS | | | | PCB037 | 86 | 400 ng | 65-135% | PASS | | | | PCB049 | 73 | 400 ng | 65-135% | PASS | | | | PCB052 | 77 | 400 ng | 65-135% | PASS | | | | PCB066 | 94 | 400 ng | 65-135% | PASS | | | | PCB070 | 86 | 400 ng | 65-135% | PASS | | | | PCB074 | 69 | 400 ng | 65-135% | PASS | | | | PCB077 | 108 | 400 ng | 65-135% | PASS | | | | PCB081 | 98 | 400 ng | 65-135% | PASS | | | | PCB087 | 89 | 400 ng | 65-135% | PASS | | | | PCB095 | 68 | 400 ng | 65-135% | PASS | | | | PCB097 | 91 | 400 ng | 65-135% | PASS | | | | PCB099 | 88 | 400 ng | 65-135% | PASS | | | | PCB101 | 92 | 400 ng | 65-135% | PASS | | | | PCB110 | 87 | 400 ng | 65-135% | PASS | | | | PCB114 | 96 | 400 ng | 65-135% | PASS | | | | PCB118 | 100 | 400 ng | 65-135% | PASS | | | | PCB119 | 75 | 400 ng | 65-135% | PASS | | | | PCB123 | 79 | 400 ng | 65-135% | PASS | | | | PCB126 | 67 | 400 ng | 65-135% | PASS | | | | PCB128+167 | 82 | 800 ng | 65-135% | PASS | | | | PCB138 | 74 | 400 ng | 65-135% | PASS | | | | PCB156 | 93 | 400 ng | 65-135% | PASS | | | | PCB157 | 69 | 400 ng | 65-135% | PASS | | | | PCB158 | 77 | 400 ng | 65-135% | PASS | | | | PCB168+132 | 69 | 800 ng | 65-135% | PASS | | | | Batch 23103-8006, Replicate MS | 1, Sample BST12 | | | | | | | PCB018 | 70 | 400 ng | 65-135% | PASS | 0.133 | | | PCB028 | 114 | 400 ng | 65-135% | PASS | 0.151 | | | PCB031 | 99 | 400 ng | 65-135% | PASS | 0.095 | | | PCB033 | 88 | 400 ng | 65-135% | PASS | 0.023 | | | PCB037 | 91 | 400 ng | 65-135% | PASS | 0.022 | | | PCB044 | 74 | 400 ng | 65-135% | PASS | | | | PCB052 | 68 | 400 ng | 65-135% | PASS | 0.043 | | | PCB066 | 92 | 400 ng | 65-135% | PASS | | | | PCB070 | 92 | 400 ng | 65-135% | PASS | 0.258 | Х | | PCB074 | 91 | 400 ng | 65-135% | PASS | 0.154 | | | PCB077 | 86 | 400 ng | 65-135% | PASS | 0.120 | | | PCB081 | 71 | 400 ng | 65-135% | PASS | 0.028 | | | PCB099 | 77 | 400 ng | 65-135% | PASS | 0.169 | | | PCB105 | 65 | 400 ng | 65-135% | PASS | 0.000 | | | PCB110 | 73 | 400 ng | 65-135% | PASS | 0.028 | | | PCB119 | 76 | 400 ng | 65-135% | PASS | | | | PCB126 | 67 | 400 ng | 65-135% | PASS | | | | Batch 23103-8006, Replicate MS | 2, Sample BST12 | | | | | | | PCB018 | 80 | 400 ng | 65-135% | PASS | | | | PCB028 | 98 | 400 ng | 65-135% | PASS | | | | PCB031 | 90 | 400 ng | 65-135% | PASS | | | | | | | | | | | | PCB033 | 86 | 400 ng | 65-135% | PASS | | | | Sediment chemistry data (definition Constituent | - | | | | % RPD of MS1, | RPD > 25% | |---|----------------|-------------|-------------------|-------|---------------|-----------| | | | | ceptance Range Co | | MS2 | RPD > 23% | | PCB049 | 70 | 400 ng | 65-135% | PASS | | | | PCB052 | 71 | 400 ng | 65-135% | PASS | | | | PCB070 | 71 | 400 ng | 65-135% | PASS | | | | PCB074 | 78 | 400 ng | 65-135% | PASS | | | | PCB077 | 97 | 400 ng | 65-135% | PASS | | | | PCB081 | 73 | 400 ng | 65-135% | PASS | | | | PCB099 | 65 | 400 ng | 65-135% | PASS | | | | PCB101 | 66 | 400 ng | 65-135% | PASS | | | | PCB105 | 65 | 400 ng | 65-135% | PASS | | | | PCB110 | 71 | 400 ng | 65-135% | PASS | | | | PCB118 | 71 | 400 ng | 65-135% | PASS | | | | Batch 23103-8002, Replicate MS1 | , Sample DAC06 | | | | | | | (d10-Acenaphthene) | 101 | 4000 ng | 47-119% | PASS | | | | (d10-Phenanthrene) | 100 | 4000 ng | 45-125% | PASS | | | | (d12-Chrysene) | 105 | 4000 ng | 44-128% | PASS | | | | (d12-Perylene) | 102 | 4000 ng | 46-135% | PASS | | | | (d8-Naphthalene) | 55 | 4000 ng | 20-97% | PASS | | | | 1-Methylnaphthalene | 75 | 655 ng | 50-120% | PASS | 0.098 | | | 1-Methylphenanthrene | 105 | 650 ng | 70-130% | PASS | 0.211 | | | 2,3,5-Trimethylnaphthalene | 105 | 584 ng | 70-130% | PASS | 0.121 | | | 2,6-Dimethylnaphthalene | 77 | 656 ng | 70-130% | PASS | 0.038 | | | 2-Methylnaphthalene | 76 | 642 ng | 50-120% | PASS | 0.082 | | | Acenaphthene | 81 | 10715 ng | 70-130% | PASS | 0.038 | | | Acenaphthylene | 75 | 632 ng | 70-130% | PASS | 0.101 | | | Anthracene | 100 | 497.5 ng | 70-130% | PASS | 0.062 | | | Benz[a]anthracene | 129 | 571 ng | 70-130% | PASS | 0.150 | | | Benzo[a]pyrene | 127 | 597.2 ng | 70-130% | PASS | 0.153 | | | Benzo[b]fluoranthene | 91 | 656.8 ng | 70-130% | PASS | 0.207 | | | Benzo[e]pyrene | 111 | 656.9 ng | 70-130% | PASS | 0.000 | | | Benzo[g,h,i]perylene | 124 | 587 ng | 70-130% | PASS | 0.067 | | | Benzo[k]fluoranthene | 94 | 654.2 ng | 70-130% | PASS | 0.201 | | | Biphenyl | 65 | 658.4 ng | 50-120% | PASS | 0.000 | | | Chrysene | 89 | 662 ng | 70-130% | PASS | 0.165 | | | Dibenz[a,h]anthracene | 105 | 493 ng | 70-130% | PASS | 0.150 | | | Fluoranthene | 107 | 659.8 ng | 70-130% | PASS | 0.194 | | | Fluorene | 92 | 653.8 ng | 70-130% | PASS | 0.053 | | | Indeno[1,2,3-c,d]pyrene | 103 | 583 ng | 70-130% | PASS | 0.010 | | | Naphthalene | 59 | 660 ng | 50-120% | PASS | 0.081 | | | Perylene | 83 | 496.9 ng | 70-130% | PASS | 0.234 | | | Phenanthrene | 85 | 657.2 ng | 70-130% | PASS | 0.112 | | | Pyrene | | 10696.9 ng | 70-130% | PASS | 0.017 | | | Batch 23103-8002, Replicate MS2 | | 10000.0 rig | 70 100 /0 | 1 700 | 0.017 | | | (d10-Acenaphthene) | 102 | 4000 ng | 47-119% | PASS | | | | (d10-Phenanthrene) | 99 | 4000 ng | 45-125% | PASS | | | | (d12-Chrysene) | 102 | 4000 ng | 44-128% | PASS | | | | (d12-Perylene) | 103 | | | PASS | | | | | | 4000 ng | 46-135% | | | | | (d8-Naphthalene) | 68 | 4000 ng | 20-97% | PASS | | | | 1-Methylnaphthalene | 68 | 655 ng | 50-120% | PASS | | | | 1-Methylphenanthrene | 85 | 650 ng | 70-130% | PASS | | | | 2,3,5-Trimethylnaphthalene | 93 | 584 ng | 70-130% | PASS | | | | 2,6-Dimethylnaphthalene | 80 | 656 ng | 70-130% | PASS | | | | 2-Methylnaphthalene | 70 | 642 ng | 50-120% | PASS | | | | Acenaphthene | 78 | 10715 ng | 70-130% | PASS | | | | Acenaphthylene | 83 | 632 ng | 70-130% | PASS | | | | | | | | | % RPD of MS1, | DDD 050/ | |--------------------------------|-----------------|------------------|--------------------|------|---------------|-----------| | Constituent | | | ceptance Range Co | | MS2 | RPD > 25% | | Anthracene | 94 | 497.5 ng | 70-130% | PASS | | | | Benz[a]anthracene | 111 | 571 ng | 70-130% | PASS | | | | Benzo[a]pyrene | 109 | 597.2 ng | 70-130% | PASS | | | | Benzo[b]fluoranthene | 112 | 656.8 ng | 70-130% | PASS | | | | Benzo[e]pyrene | 111 | 656.9 ng | 70-130% | PASS | | | | Benzo[g,h,i]perylene | 116 | 587 ng | 70-130% | PASS | | | | Benzo[k]fluoranthene | 115 | 654.2 ng | 70-130% | PASS | | | | Biphenyl | 65 | 658.4 ng | 50-120% | PASS | | | | Chrysene | 105 | 662 ng | 70-130% | PASS | | | | Dibenz[a,h]anthracene | 122 | 493 ng | 70-130% | PASS | | | | Fluoranthene | 130 | 659.8 ng | 70-130% | PASS | | | | Fluorene | 97 | 653.8 ng | 70-130% | PASS | | | | Indeno[1,2,3-c,d]pyrene | 104 | 583 ng | 70-130% | PASS | | | | Naphthalene | 64 | 660 ng | 50-120% | PASS | | | | Perylene | 105 | 496.9 ng | 70-130% | PASS | | | | Phenanthrene | 76 | 657.2 ng | 70-130% | PASS | | | | Pyrene | 118 | 10696.9 ng | 70-130% | PASS | | | | Batch 23103-8004, Replicate MS | S1, Sample 2229 | | | | | | | (d10-Acenaphthene) | 70 | 4000 ng | 47-119% | PASS | | | | (d10-Phenanthrene) | 87 | 4000 ng | 45-125% | PASS | | | | (d12-Chrysene) | 101 | 4000 ng | 44-128% | PASS | | | | (d12-Perylene) | 105 | 4000 ng | 46-135% | PASS | | | | (d8-Naphthalene) | 57 | 4000 ng | 20-97% | PASS | | | | 1-Methylnaphthalene | 78 | 655 ng | 50-120% | PASS | 0.013 | | | 1-Methylphenanthrene | 110 | 650 ng | 70-130% | PASS | 0.126 | | | 2,3,5-Trimethylnaphthalene | 87 | 584 ng | 70-130% | PASS | 0.012 | | | 2,6-Dimethylnaphthalene | 76 | 656 ng | 70-130% | PASS | 0.068 | | | 2-Methylnaphthalene | 69 | 642 ng | 50-120% | PASS | 0.156 | | | Acenaphthene | 77 | 10715 ng | 70-130% | PASS | 0.013 | | | Acenaphthylene | 99 | 632 ng | 70-130% | PASS | 0.164 | | | Anthracene | 125 | 497.5 ng | 70-130% | PASS | 0.252 | Х | | Benz[a]anthracene | 128 | 571 ng | 70-130% | PASS | 0.197 | | | Benzo[a]pyrene | 124 | 597.2 ng | 70-130% | PASS | 0.157 | | | Benzo[b]fluoranthene | 128 | 656.8 ng | 70-130% | PASS | 0.081 | | | Benzo[e]pyrene | 119 | 656.9 ng | 70-130% | PASS | 0.256 | Х | | Benzo[g,h,i]perylene | 109 | 587 ng | 70-130% | PASS | 0.271 | X | | Benzo[k]fluoranthene | 125 | 654.2 ng | 70-130% | PASS | 0.092 | χ | | Biphenyl | 59 | 658.4 ng | 50-120% | PASS | 0.033 | | | Chrysene | 123 | 662 ng | 70-130% | PASS | 0.040 | | | Dibenz[a,h]anthracene | 118 | 493 ng | 70-130% | PASS | 0.073 | | | Fluoranthene | 127 | 659.8 ng | 70-130% | PASS | 0.566 | Х | | Fluorene | 88 | 653.8
ng | 70-130% | PASS | 0.047 | | | Indeno[1,2,3-c,d]pyrene | 114 | 583 ng | 70-130% | PASS | 0.084 | | | Naphthalene | 62 | 660 ng | 50-120% | PASS | 0.216 | | | Perylene | 121 | 496.9 ng | 70-130% | PASS | 0.008 | | | Phenanthrene | 127 | 657.2 ng | 70-130% | PASS | 0.209 | | | Pyrene | | 10696.9 ng | 70-130% | | 0.486 | | | Batch 23103-8004, Replicate MS | | i o o o o o i ng | 10-130% | PASS | 0.400 | Х | | • | | 4000 ~~ | 47 1100/ | DVCC | | | | (d10-Acenaphthene) | 78 | 4000 ng | 47-119%
45-125% | PASS | | | | (d10-Phenanthrene) | 101 | 4000 ng | 45-125% | PASS | | | | (d12-Chrysene) | 107 | 4000 ng | 44-128% | PASS | | | | (d12-Perylene) | 107 | 4000 ng | 46-135% | PASS | | | | (d8-Naphthalene) | 57 | 4000 ng | 20-97% | PASS | | | | 1-Methylnaphthalene | 77 | 655 ng | 50-120% | PASS | | | | | | | | | % RPD of MS1, | | |-------------------------------------|-----------------|----------------------|--------------------|--------------|---------------|-----------| | Constituent | | | ceptance Range Co | | MS2 | RPD > 25% | | 1-Methylphenanthrene | 97 | 650 ng | 70-130% | PASS | | | | 2,3,5-Trimethylnaphthalene | 86 | 584 ng | 70-130% | PASS | | | | 2,6-Dimethylnaphthalene | 71 | 656 ng | 70-130% | PASS | | | | 2-Methylnaphthalene | 59 | 642 ng | 50-120% | PASS | | | | Acenaphthene | 78 | 10715 ng | 70-130% | PASS | | | | Acenaphthylene | 84 | 632 ng | 70-130% | PASS | | | | Anthracene | 97 | 497.5 ng | 70-130% | PASS | | | | Benz[a]anthracene Benzo[a]pyrene | 105 | 571 ng | 70-130% | PASS | | | | Benzo[a]pyrene Benzo[b]fluoranthene | 106
118 | 597.2 ng
656.8 ng | 70-130%
70-130% | PASS
PASS | | | | | 92 | 656.9 ng | 70-130% | PASS | | | | Benzo[e]pyrene Benzo[g,h,i]perylene | 83 | 587 ng | 70-130% | PASS | | | | Benzo[k]fluoranthene | 114 | 654.2 ng | 70-130% | PASS | | | | Biphenyl | 61 | 658.4 ng | | PASS | | | | | 128 | 662 ng | 50-120%
70-130% | PASS | | | | Chrysene Dibenz[a,h]anthracene | 127 | 493 ng | 70-130% | PASS | | | | Fluoranthene | 71 | 659.8 ng | 70-130% | PASS | | | | Fluorene | 84 | 653.8 ng | 70-130% | PASS | | | | Indeno[1,2,3-c,d]pyrene | 124 | 583 ng | 70-130% | PASS | | | | Naphthalene | 77 | 660 ng | 50-120% | PASS | | | | Perylene | 120 | 496.9 ng | 70-130% | PASS | | | | Phenanthrene | 103 | 657.2 ng | 70-130% | PASS | | | | Pyrene | | 10696.9 ng | 70-130% | PASS | | | | Batch 23103-8006, Replicate MS | | 10000.0 Hg | 70 10070 | 17100 | | | | (d10-Acenaphthene) | 67 | 4000 ng | 47-119% | PASS | | | | (d10-Phenanthrene) | 91 | 4000 ng | 45-125% | PASS | | | | (d12-Chrysene) | 94 | 4000 ng | 44-128% | PASS | | | | (d12-Perylene) | 108 | 4000 ng | 46-135% | PASS | | | | (d8-Naphthalene) | 52 | 4000 ng | 20-97% | PASS | | | | 1-Methylnaphthalene | 50 | 655 ng | 50-120% | PASS | 0.214 | | | 1-Methylphenanthrene | 88 | 650 ng | 70-130% | PASS | 0.097 | | | 2,3,5-Trimethylnaphthalene | 77 | 584 ng | 70-130% | PASS | 0.099 | | | 2,6-Dimethylnaphthalene | 70 | 656 ng | 70-130% | PASS | 0.158 | | | 2-Methylnaphthalene | 50 | 642 ng | 50-120% | PASS | 0.148 | | | Acenaphthene | 70 | 10715 ng | 70-130% | PASS | 0.121 | | | Acenaphthylene | 73 | 632 ng | 70-130% | PASS | 0.116 | | | Anthracene | 117 | 497.5 ng | 70-130% | PASS | 0.035 | | | Benzo[a]pyrene | 122 | 597.2 ng | 70-130% | PASS | 0.059 | | | Benzo[b]fluoranthene | 121 | 656.8 ng | 70-130% | PASS | 0.025 | | | Benzo[e]pyrene | 114 | 656.9 ng | 70-130% | PASS | 0.280 | х | | Benzo[g,h,i]perylene | 120 | 587 ng | 70-130% | PASS | 0.025 | | | Benzo[k]fluoranthene | 118 | 654.2 ng | 70-130% | PASS | 0.408 | Х | | Biphenyl | 76 | 658.4 ng | 50-120% | PASS | 0.156 | | | Chrysene | 118 | 662 ng | 70-130% | PASS | 0.421 | Х | | Dibenz[a,h]anthracene | 128 | 493 ng | 70-130% | PASS | 0.179 | | | Fluoranthene | 116 | 659.8 ng | 70-130% | PASS | 0.379 | Х | | Fluorene | 76 | 653.8 ng | 70-130% | PASS | 0.263 | Х | | Indeno[1,2,3-c,d]pyrene | 78 | 583 ng | 70-130% | PASS | 0.383 | Х | | Naphthalene | 50 | 660 ng | 50-120% | PASS | 0.058 | | | Perylene | 119 | 496.9 ng | 70-130% | PASS | 0.034 | | | Phenanthrene | 75 | 657.2 ng | 70-130% | PASS | 0.522 | Х | | Pyrene | 110 | 10696.9 ng | 70-130% | PASS | 0.151 | | | Batch 23103-8006, Replicate MS | 2, Sample BST12 | | | | | | | (d10-Acenaphthene) | 71 | 4000 ng | 47-119% | PASS | | | | Constituent | % Recovery | True Value A | cceptance Range | Comments | % RPD of MS1,
MS2 | RPD > 25% | |----------------------------|------------|--------------|-----------------|----------|----------------------|---------------| | (d10-Phenanthrene) | 94 | 4000 na | 45-125% | PASS | 02 | 111 2 7 20 70 | | (d12-Chrysene) | 98 | 4000 ng | 44-128% | PASS | | | | (d12-Perylene) | 110 | 4000 ng | 46-135% | PASS | | | | (d8-Naphthalene) | 49 | 4000 ng | 20-97% | PASS | | | | 1-Methylnaphthalene | 62 | 655 ng | 50-120% | PASS | | | | 1-Methylphenanthrene | 97 | 650 ng | 70-130% | PASS | | | | 2,3,5-Trimethylnaphthalene | 85 | 584 ng | 70-130% | PASS | | | | 2,6-Dimethylnaphthalene | 82 | 656 ng | 70-130% | PASS | | | | 2-Methylnaphthalene | 58 | 642 ng | 50-120% | PASS | | | | Acenaphthene | 79 | 10715 ng | 70-130% | PASS | | | | Acenaphthylene | 82 | 632 ng | 70-130% | PASS | | | | Anthracene | 113 | 497.5 ng | 70-130% | PASS | | | | Benzo[a]pyrene | 115 | 597.2 ng | 70-130% | PASS | | | | Benzo[b]fluoranthene | 118 | 656.8 ng | 70-130% | PASS | | | | Benzo[e]pyrene | 86 | 656.9 ng | 70-130% | PASS | | | | Benzo[g,h,i]perylene | 117 | 587 ng | 70-130% | PASS | | | | Benzo[k]fluoranthene | 78 | 654.2 ng | 70-130% | PASS | | | | Biphenyl | 65 | 658.4 ng | 50-120% | PASS | | | | Chrysene | 77 | 662 ng | 70-130% | PASS | | | | Dibenz[a,h]anthracene | 107 | 493 ng | 70-130% | PASS | | | | Fluoranthene | 79 | 659.8 ng | 70-130% | PASS | | | | Fluorene | 99 | 653.8 ng | 70-130% | PASS | | | | Indeno[1,2,3-c,d]pyrene | 115 | 583 ng | 70-130% | PASS | | | | Naphthalene | 53 | 660 ng | 50-120% | PASS | | | | Perylene | 115 | 496.9 ng | 70-130% | PASS | | | | Phenanthrene | 128 | 657.2 ng | 70-130% | PASS | | | | Pyrene | 128 | 10696.9 ng | 70-130% | PASS | | | Tissue chemistry data (definitive)--Matrix Spikes--CRG Marine Laboratories, Inc. Constituent % Recovery True Value Acceptance Range | Constituent | % Recovery True Value | Acceptance Range | Comments | % RPD of MS1 and MS2 | |----------------------|--------------------------|------------------|----------|----------------------| | Batch 23103-9003, Re | plicate MS1, Sample 2229 | | | | | Antimony | 982 μg | 40-160% | PASS | 0.010 | | Arsenic | 782 μg | 65-135% | PASS | 0.013 | | Barium | 1172 μg | 75-125% | PASS | 0.009 | | Cadmium | 832 µg | 60-140% | PASS | 0.000 | | Chromium | 872 μg | 75-125% | PASS | 0.011 | | Cobalt | 872 μg | 75-125% | PASS | 0.000 | | Copper | 892 μg | 75-125% | PASS | 0.000 | | Lead | 862 μg | 75-125% | PASS | 0.024 | | Mercury | 80 0.05 μg | 75-125% | PASS | 0.095 | | Molybdenum | 1252 μg | 75-125% | PASS | 0.000 | | Nickel | 862 µg | 75-125% | PASS | 0.012 | | Selenium | 662 μg | 40-160% | PASS | 0.015 | | Silver | 992 µg | 75-125% | PASS | 0.158 | | Tin | 1152 μg | 60-140% | PASS | 0.026 | | Vanadium | 972 μg | 75-125% | PASS | 0.000 | | Batch 23103-9003, Re | plicate MS2, Sample 2229 | | | | | Antimony | 992 μg | 40-160% | PASS | | | Arsenic | 792 μg | 65-135% | PASS | | | Barium | 1162 µg | 75-125% | PASS | | | Cadmium | 832 μg | 60-140% | PASS | | | Chromium | 882 μg | 75-125% | PASS | | | Cobalt | 872 μg | 75-125% | PASS | | | Copper | 892 μg | 75-125% | PASS | | | Lead | 842 µg | 75-125% | PASS | | | Mercury | 88 0.05 μg | 75-125% | PASS | | | Molybdenum | 1252 μg | 75-125% | PASS | | | Tissue chemistry | y data (definitive)Matrix S | pikesCRG N | larine Laboratories, Inc. | |------------------|-----------------------------|------------|---------------------------| | Constituent | % Recovery | True Value | Acceptance Bange | | Constituent | % Recovery True Value | | Comments | % RPD of MS1 and MS2 | |-----------------------|---------------------------|--------------------|--------------|----------------------| | Nickel | 872 μg | 75-125% | PASS | | | Selenium | 652 μg | 40-160% | PASS | | | Silver | 1162 μg | 75-125% | PASS | | | in | 1122 μg | 60-140% | PASS | | | anadium | 972 μg | 75-125% | PASS | | | Satch 23103-9003, Rep | licate MS1, Sample BST06 | | | | | ntimony | 992 μg | 40-160% | PASS | 0.000 | | rsenic | 81 2 μg | 65-135% | PASS | 0.000 | | arium | 1142 µg | 75-125% | PASS | 0.009 | | admium | 842 μg | 60-140% | PASS | 0.012 | | hromium | 872 μg | 75-125% | PASS | 0.000 | | obalt | 892 μg | 75-125% | PASS | 0.000 | | Sopper | 922 μg | 75-125% | PASS | 0.011 | | ead | 1112 µg | 75-125% | PASS | 0.018 | | Manganese | 822 μg | 75-125% | PASS | 0.012 | | lercury | 88 0.05 µg | 75-125% | PASS | 0.034 | | lickel | 882 µg | 75-125% | PASS | 0.022 | | elenium | 672 µg | 40-160% | PASS | 0.000 | | ilver | 782 µg | 75-125% | PASS | 0.086 | | in | 1132 µg | 60-140% | PASS | 0.000 | | itanium | 1042 μg | 75-125% | PASS | 0.019 | | anadium | 962 µg | 75-125% | PASS | 0.021 | | | οlicate MS2, Sample BST06 | .0 120/0 | 1 7.00 | 0.021 | | ntimony | 992 µg | 40-160% | PASS | | | rsenic | 81 2 μg | 65-135% | PASS | | | arium | 1132 μg | 75-125% | PASS | | | admium | 832 µg | 60-140% | PASS | | | Phromium | 872 μg | | | | | Sobalt | | 75-125% | PASS
PASS | | | | 892 μg | 75-125%
75-125% | PASS | | | Copper | 932 μg | | | | | ead | 1132 µg | 75-125% | PASS | | | langanese | 832 µg | 75-125% | PASS | | | Mercury | 91 0.05 μg | 75-125% | PASS | | | lickel | 902 μg | 75-125% | PASS | | | Selenium | 672 μg | 40-160% | PASS | | | Silver | 852 μg | 75-125% | PASS | | | in | 1132 µg | 60-140% | PASS | | | itanium | 1062 μg | 75-125% | PASS | | | anadium | 982 μg | 75-125% | PASS | | | | olicate MS1, Sample TO-3 | | | | | lluminum | 842 μg | 75-125% | PASS | 0.012 | | Intimony | 982 μg | 40-160% | PASS | 0.021 | | rsenic | 832 μg | 65-135% | PASS | 0.000 | | arium | 1092 μg | 75-125% | PASS | 0.000 | | admium | 842 µg | 60-140% |
PASS | 0.012 | | Chromium | 892 µg | 75-125% | PASS | 0.055 | | obalt | 932 μg | 75-125% | PASS | 0.021 | | Copper | 962 μg | 75-125% | PASS | 0.021 | | on | 1022 μg | 75-125% | PASS | 0.145 | | ead | 1082 µg | 75-125% | PASS | 0.009 | | langanese | 862 μg | 75-125% | PASS | 0.000 | | lercury | 86 0.05 μg | 75-125% | PASS | 0.023 | | lickel | 942 μg | 75-125% | PASS | 0.021 | | Selenium | 682 μg | 40-160% | PASS | 0.029 | | Silver | 762 μg | 75-125% | PASS | 0.026 | | in | 1112 µg | 60-140% | PASS | 0.018 | | -itanium | 1072 µg | 75-125% | PASS | 0.019 | | anadium | 1012 μg | 75-125% | PASS | 0.029 | | Zinc | | 75-125%
75-125% | PASS | 0.029 | | | / U Z UU | 10 160/0 | LAUU | 0.020 | | Constituent | % Recovery True Value | Acceptance Range | Comments | % RPD of MS1 and MS2 | |------------------|--------------------------|--------------------|--------------|----------------------| | Aluminum | 852 μg | 75-125% | PASS | | | Antimony | 962 µg | 40-160% | PASS | | | Arsenic | 832 µg | 65-135% | PASS | | | Barium | 1092 µg | 75-125% | PASS | | | Cadmium | 832 µg | 60-140% | PASS | | | Chromium | 942 μg | 75-125% | PASS | | | Cobalt | 952 μg | 75-125% | PASS | | | Copper | 982 μg | 75-125% | PASS | | | Iron | 1182 µg | 75-125% | PASS | | | Lead | 1072 μg | 75-125% | PASS | | | Manganese | 862 μg | 75-125% | PASS | | | Mercury | 88 0.05 μg | 75-125% | PASS | | | Nickel | 962 μg | 75-125%
75-125% | PASS | | | Selenium | | 40-160% | PASS | | | Silver | | 75-125% | PASS | | | Tin | 782 µg | | PASS | | | | 1092 μg | 60-140% | | | | Titanium | 1092 μg | 75-125% | PASS | | | Vanadium | 1042 μg | 75-125% | PASS | | | Zinc | 782 μg | 75-125% | PASS | | | | plicate MS1, Sample 2435 | 05.4050/ | DAGG | 0.000 | | PCB018 | 88 160 ng | 65-135% | PASS | 0.097 | | PCB028 | 87 160 ng | 65-135% | PASS | 0.109 | | PCB031 | 85 160 ng | 65-135% | PASS | 0.079 | | PCB033 | 85 160 ng | 65-135% | PASS | 0.048 | | PCB037 | 93 160 ng | 65-135% | PASS | 0.067 | | PCB044 | 85 160 ng | 65-135% | PASS | 0.061 | | PCB049 | 84160 ng | 65-135% | PASS | 0.036 | | PCB052 | 86 160 ng | 65-135% | PASS | 0.048 | | PCB066 | 87 160 ng | 65-135% | PASS | 0.023 | | PCB070 | 84 160 ng | 65-135% | PASS | 0.000 | | PCB074 | 87 160 ng | 65-135% | PASS | 0.023 | | PCB077 | 85 160 ng | 65-135% | PASS | 0.012 | | PCB081 | 86160 ng | 65-135% | PASS | 0.023 | | PCB087 | 82 160 ng | 65-135% | PASS | 0.012 | | PCB095 | 80 160 ng | 65-135% | PASS | 0.038 | | PCB097 | 79160 ng | 65-135% | PASS | 0.013 | | PCB099 | 85 160 ng | 65-135% | PASS | 0.061 | | PCB101 | 83 160 ng | 65-135% | PASS | 0.024 | | PCB105 | 78 160 ng | 65-135% | PASS | 0.066 | | PCB110 | 80 160 ng | 65-135% | PASS | 0.000 | | PCB114 | 81 160 ng | 65-135% | PASS | 0.038 | | PCB118 | 83160 ng | 65-135% | PASS | 0.037 | | PCB119 | 82 160 ng | 65-135% | PASS | 0.012 | | PCB123 | 80160 ng | 65-135% | PASS | 0.000 | | PCB126 | 81 160 ng | 65-135% | PASS | 0.051 | | PCB128+167 | 81 300 ng | | PASS | 0.051 | | PCB138 | 82 160 ng | 65-135%
65-135% | PASS | 0.037 | | РСВ136
РСВ141 | 78160 ng | 65-135% | PASS | 0.037 | | PCB149 | 78 160 rig
77 160 rig | 65-135% | PASS | 0.009 | | РСВ149
РСВ151 | | | | | | PCB153 | 81 160 ng | 65-135% | PASS
PASS | 0.064
0.058 | | | 83 160 ng | 65-135% | | | | PCB156 | 80 160 ng | 65-135% | PASS | 0.078 | | PCB157 | 70 160 ng | 65-135% | PASS | 0.042 | | PCB158 | 81 160 ng | 65-135% | PASS | 0.064 | | PCB168+132 | 80 300 ng | 65-135% | PASS | 0.051 | | PCB169 | 80 160 ng | 65-135% | PASS | 0.177 | | PCB170 | 75 160 ng | 65-135% | PASS | 0.052 | | PCB177 | 80 160 ng | 65-135% | PASS | 0.078 | | PCB180 | 75 160 ng | 65-135% | PASS | 0.000 | | PCB183 | 77 160 ng | 65-135% | PASS | 0.026 | | Tissue chemistry data (definitive)Matrix SpikesCRG Marine Laborat | tories. Inc. | |---|--------------| |---|--------------| | | (definitive)Matrix SpikesCRG Ma | | | | |----------------------|---------------------------------|--------------------|--------------|----------------------| | Constituent | % Recovery True Value | Acceptance Range | Comments | % RPD of MS1 and MS2 | | PCB187 | 78 160 ng | 65-135% | PASS | 0.053 | | PCB189 | 79 160 ng | 65-135% | PASS | 0.107 | | PCB194 | 78 160 ng | 65-135% | PASS | 0.094 | | PCB200 | 79 160 ng | 65-135% | PASS | 0.039 | | PCB201 | 83 160 ng | 65-135% | PASS | 0.142 | | PCB206 | 78 160 ng | 65-135% | PASS | 0.086 | | | licate MS2, Sample 2435 | | | | | PCB018 | 97 160 ng | 65-135% | PASS | | | PCB028 | 78 160 ng | 65-135% | PASS | | | PCB031 | 92160 ng | 65-135% | PASS | | | PCB033 | 81 160 ng | 65-135% | PASS | | | PCB037 | 87 160 ng | 65-135% | PASS | | | PCB044 | 80 160 ng | 65-135% | PASS | | | PCB049 | 81 160 ng | 65-135% | PASS | | | PCB052 | 82 160 ng | 65-135% | PASS | | | PCB066 | 85 160 ng | 65-135% | PASS | | | PCB070 | 84 160 ng | 65-135% | PASS | | | PCB074 | 85 160 ng | 65-135% | PASS | | | PCB077 | 84 160 ng | 65-135% | PASS | | | PCB081 | 88 160 ng | 65-135% | PASS | | | PCB087 | 81 160 ng | 65-135% | PASS | | | PCB095 | 77 160 ng | 65-135% | PASS | | | PCB097 | 78 160 ng | 65-135% | PASS | | | PCB099 | 80 160 ng | 65-135% | PASS | | | PCB101 | 81 160 ng | 65-135% | PASS | | | PCB105 | 73 160 ng | 65-135% | PASS | | | PCB110 | 80 160 ng | 65-135% | PASS | | | PCB114 | 78 160 ng | 65-135% | PASS | | | PCB118 | 80 160 ng | 65-135% | PASS | | | PCB119 | 81 160 ng | 65-135% | PASS | | | PCB123 | 80 160 ng | 65-135% | PASS | | | PCB126 | 77 160 ng | 65-135% | PASS | | | PCB128+167 | 77 300 ng | 65-135% | PASS | | | PCB138 | 79 160 ng | 65-135% | PASS | | | PCB141 | 75 160 ng | 65-135% | PASS | | | PCB149 | 77 160 ng | 65-135% | PASS | | | PCB151 | 77 100 fig | 65-135% | PASS | | | PCB153 | 88 160 ng | 65-135% | PASS | | | PCB156 | 74 160 ng | 65-135% | PASS | | | PCB157 | 74 160 ng | 65-135% | PASS | | | | | | PASS | | | PCB158
PCB168+132 | 76 160 ng | 65-135%
65-135% | PASS | | | PCB169 | 76300 ng | | | | | | 67 160 ng | 65-135% | PASS | | | PCB170 | 79 160 ng | 65-135% | PASS | | | PCB177 | 74 160 ng | 65-135% | PASS | | | PCB180 | 75 160 ng | 65-135% | PASS | | | PCB183 | 75 160 ng | 65-135% | PASS | | | PCB187 | 74 160 ng | 65-135% | PASS | | | PCB189 | 71 160 ng | 65-135% | PASS | | | PCB194 | 71 160 ng | 65-135% | PASS | | | PCB200 | 76 160 ng | 65-135% | PASS | | | PCB201 | 72 160 ng | 65-135% | PASS | | | PCB206 | 85 160 ng | 65-135% | PASS | | | | licate MS1, Sample BST04-C | | | | | PCB018 | 94 160 ng | 65-135% | PASS | 0.173 | | PCB028 | 95 160 ng | 65-135% | PASS | 0.065 | | PCB031 | 92160 ng | 65-135% | PASS | 0.140 | | PCB033 | 91 160 ng | 65-135% | PASS | 0.152 | | | | | D 4 0 0 | | | PCB037
PCB044 | 89 160 ng
91 160 ng | 65-135%
65-135% | PASS
PASS | 0.033
0.045 | | | (definitive)Matrix SpikesCRG M | | | | |------------------|--------------------------------|---------|----------|----------------------| | Constituent | % Recovery True Value | | Comments | % RPD of MS1 and MS2 | | PCB049 | 94 160 ng | 65-135% | PASS | 0.055 | | PCB052 | 94 160 ng | 65-135% | PASS | 0.066 | | PCB066 | 93 160 ng | 65-135% | PASS | 0.011 | | PCB070 | 91 160 ng | 65-135% | PASS | 0.011 | | PCB074 | 92160 ng | 65-135% | PASS | 0.044 | | PCB077 | 89 160 ng | 65-135% | PASS | 0.070 | | PCB081 | 89 160 ng | 65-135% | PASS | 0.058 | | PCB087 | 90 160 ng | 65-135% | PASS | 0.045 | | PCB095 | 88 160 ng | 65-135% | PASS | 0.044 | | | 87 160 ng | | | 0.023 | | PCB097 | | 65-135% | PASS | | | PCB099 | 92 160 ng | 65-135% | PASS | 0.033 | | PCB101 | 90 160 ng | 65-135% | PASS | 0.057 | | PCB105 | 77 160 ng | 65-135% | PASS | 0.099 | | PCB110 | 87160 ng | 65-135% | PASS | 0.023 | | PCB114 | 86 160 ng | 65-135% | PASS | 0.023 | | PCB118 | 90 160 ng | 65-135% | PASS | 0.093 | | PCB119 | 92160 ng | 65-135% | PASS | 0.056 | | PCB123 | 85 160 ng | 65-135% | PASS | 0.012 | | PCB126 | 82160 ng | 65-135% | PASS | 0.012 | | PCB128+167 | 81 300 ng | 65-135% | PASS | 0.064 | | PCB138 | 82160 ng | 65-135% | PASS | 0.000 | | PCB141 | 79160 ng | 65-135% | PASS | 0.000 | | | | | | | | PCB149 | 84 160 ng | 65-135% | PASS | 0.012 | | PCB151 | 86 160 ng | 65-135% | PASS | 0.024 | | PCB153 | 86 160 ng | 65-135% | PASS | 0.060 | | PCB156 | 80 160 ng | 65-135% | PASS | 0.038 | | PCB157 | 78 160 ng | 65-135% | PASS | 0.025 | | PCB158 | 86 160 ng | 65-135% | PASS | 0.085 | | PCB168+132 | 86300 ng | 65-135% | PASS | 0.024 | | PCB169 | 80 160 ng | 65-135% | PASS | 0.065 | | PCB170 | 74 160 ng | 65-135% | PASS | 0.040 | | PCB177 | 80 160 ng | 65-135% | PASS | 0.012 | | PCB180 | 80 160 ng | 65-135% | PASS | 0.192 | | PCB183 | 80160 ng | 65-135% | PASS | 0.000 | | PCB187 | 82160 ng | 65-135% | PASS | 0.050 | | | | | | 0.030 | | PCB189 | 79 160 ng | 65-135% | PASS | | | PCB194 | 84 160 ng | 65-135% | PASS | 0.087 | | PCB200 | 85 160 ng | 65-135% | PASS | 0.086 | | PCB201 | 95 160 ng | 65-135% | PASS | 0.209 | | PCB206 | 84 160 ng | 65-135% | PASS | 0.087 | | | licate MS2, Sample BST04-C | | | | | PCB018 | 79160 ng | 65-135% | PASS | | | PCB028 | 89 160 ng | 65-135% | PASS | | | PCB031 | 80 160 ng | 65-135% | PASS | | | PCB033 | 106 160 ng | 65-135% | PASS | | | PCB037 | 92 160 ng | 65-135% | PASS | | | PCB044 | 87 160 ng | 65-135% | PASS | | | PCB044
PCB049 | 89160 ng | 65-135% | PASS | | | | | | | | | PCB052 | 88 160 ng | 65-135% | PASS | | | PCB066 | 92 160 ng | 65-135% | PASS | | | PCB070 | 92 160 ng | 65-135% | PASS | | | PCB074 | 88 160 ng | 65-135% | PASS | | | PCB077 | 83 160 ng | 65-135% | PASS | | | PCB081 | 84 160 ng | 65-135% | PASS | | | PCB087 | 86 160 ng | 65-135% | PASS | | | PCB095 | 92160 ng | 65-135% | PASS | | | PCB097 | 89 160 ng | 65-135% | PASS | | | PCB099 | 89160 ng | 65-135% | PASS | | | PCB101 | 85 160 ng | 65-135% | PASS | | | PCB105 | 85 160 ng | | | | | FUDIUU | gn uai co | 65-135% | PASS | | | Tissue chemistry data (definitive)Matrix SpikesCRG Marine Laboratories, Inc. |
--| |--| | Constituent | | Acceptance | | % RPD of MS1 and MS2 | |--|--------------------------|--------------------|--------------|------------------------| | PCB110 | 85 160 ng | 65-135% | PASS | 76 HFD OI WOT ATIC WOZ | | PCB114 | 88 160 ng | 65-135% | PASS | | | PCB118 | 82 160 ng | 65-135% | PASS | | | PCB119 | 87 160 ng | 65-135% | PASS | | | PCB123 | 86 160 ng | 65-135% | PASS | | | PCB126 | 83 160 ng | 65-135% | PASS | | | PCB128+167 | 76300 ng | 65-135% | PASS | | | PCB138 | 82 160 ng | 65-135% | PASS | | | PCB141 | 77 160 ng | 65-135% | PASS | | | PCB149 | 85 160 ng | 65-135% | PASS | | | PCB151 | 84 160 ng | 65-135% | PASS | | | PCB153 | 81 160 ng | 65-135% | PASS | | | PCB156 | 77 160 ng | 65-135% | PASS | | | PCB157 | 80 160 ng | 65-135% | PASS | | | PCB158 | 79 160 ng | 65-135% | PASS | | | PCB168+132 | 84 300 ng | 65-135% | PASS | | | PCB169 | 75 160 ng | 65-135% | PASS | | | PCB170 | 77 160 ng | 65-135% | PASS | | | PCB177 | 81 160 ng | 65-135% | PASS | | | PCB180 | 66 160 ng | 65-135% | PASS | | | PCB183 | 80 160 ng | 65-135% | PASS | | | | <u> </u> | | PASS | | | PCB187
PCB189 | 78 160 ng | 65-135% | PASS | | | | 89 160 ng | 65-135% | | | | PCB194 | 77 160 ng | 65-135% | PASS | | | PCB200 | 78 160 ng | 65-135% | PASS | | | PCB201 | 77 160 ng | 65-135% | PASS | | | PCB206 | 77 160 ng | 65-135% | PASS | | | Batch 23103-8042, Replicate MS | | 47.1100/ | DACC | | | (d10-Acenaphthene)
(d10-Phenanthrene) | 76 4000 ng
79 4000 ng | 47-119% | PASS | | | | | 45-125%
44-128% | PASS
PASS | | | (d12-Chrysene) | 80 4000 ng | 46-135% | PASS | | | (d12-Perylene) | 78 4000 ng | 20-97% | PASS | | | (d8-Naphthalene) 1-Methylnaphthalene | 67 4000 ng | | PASS | 0.005 | | | 80 131 ng | 50-120%
70-130% | PASS | 0.065
0.056 | | 1-Methylphenanthrene | 91 130 ng | 70-130% | PASS | 0.000 | | 2,3,5-Trimethylnaphthalene | 90 136 ng | | | | | 2,6-Dimethylnaphthalene | 83 132 ng | 70-130%
50-120% | PASS
PASS | 0.012 | | 2-Methylnaphthalene
Acenaphthene | 77 128.4 ng
84 126 ng | 70-130% | PASS | 0.013
0.000 | | | 5 | 70-130% | PASS | 0.000 | | Acenaphthylene Anthracene | 81 131.2 ng | 70-130% | | 0.000 | | | 85 99.5 ng | | PASS
PASS | | | Benz[a]anthracene | 102 114 ng | 70-130%
70-130% | PASS | 0.000
0.036 | | Benzo[a]pyrene | 113119 ng | 70-130% | | 0.036 | | Benzo[b]fluoranthene | 101 131 ng | | PASS
PASS | | | Benzo[e]pyrene | 94 131 ng
105 117 ng | 70-130% | | 0.042 | | Benzo[g,h,i]perylene | <u> </u> | 70-130% | PASS | 0.100 | | Benzo[k]fluoranthene | 82 131 ng | 70-130% | PASS | 0.136 | | Biphenyl | 80 132 ng | 50-120% | PASS
PASS | 0.000
0.029 | | Chrysene | 101 132 ng | 70-130% | | | | Dibenz[a,h]anthracene | 99 98.6 ng | 70-130% | PASS | 0.084 | | Fluoranthene | 99 132 ng | 70-130% | PASS | 0.030 | | Fluorene | 85 117 ng | 70-130% | PASS | 0.048 | | Indeno[1,2,3-c,d]pyrene | 102117 ng | 70-130% | PASS | 0.082 | | Naphthalene | 73 132 ng | 50-120% | PASS | 0.086 | | Perylene | 9499.4 ng | 70-130% | PASS | 0.032 | | Phenanthrene | 93 131 ng | 70-130% | PASS | 0.021 | | Pyrene | 100 132 ng | 70-130% | PASS | 0.020 | | Batch 23103-8042, Replicate MS | • | 47.4400/ | D400 | | | (d10-Acenaphthene) | 75 4000 ng | 47-119% | PASS | | | (d10-Phenanthrene) | 79 4000 ng | 45-125% | PASS | | | | | | | | | | itive)Matrix SpikesCRG Ma | | | | |-----------------------------|---------------------------|------------|----------|----------------------| | Constituent | % Recovery True Value | | Comments | % RPD of MS1 and MS2 | | (d12-Chrysene) | 85 4000 ng | 44-128% | PASS | | | (d12-Perylene) | 73 4000 ng | 46-135% | PASS | | | (d8-Naphthalene) | 63 4000 ng | 20-97% | PASS | | | 1-Methylnaphthalene | 75 131 ng | 50-120% | PASS | | | 1-Methylphenanthrene | 86 130 ng | 70-130% | PASS | | | 2,3,5-Trimethylnaphthalene | 90 136 ng | 70-130% | PASS | | | 2,6-Dimethylnaphthalene | 82 132 ng | 70-130% | PASS | | | 2-Methylnaphthalene | 76 128.4 ng | 50-120% | PASS | | | Acenaphthene | 84126 ng | 70-130% | PASS | | | Acenaphthylene | 81 131.2 ng | 70-130% | PASS | | | Anthracene | 87 99.5 ng | 70-130% | PASS | | | Benz[a]anthracene | 102114 ng | 70-130% | PASS | | | Benzo[a]pyrene | 109119 ng | 70-130% | PASS | | | Benzo[b]fluoranthene | 94 131 ng | 70-130% | PASS | | | | | 70-130% | PASS | | | Benzo[e]pyrene | 98 131 ng | | | | | Benzo[g,h,i]perylene | 95 117 ng | 70-130% | PASS | | | Benzo[k]fluoranthene | 94 131 ng | 70-130% | PASS | | | Biphenyl | 80 132 ng | 50-120% | PASS | | | Chrysene | 104 132 ng | 70-130% | PASS | | | Dibenz[a,h]anthracene | 91 98.6 ng | 70-130% | PASS | | | Fluoranthene | 102132 ng | 70-130% | PASS | | | Fluorene | 81 117 ng | 70-130% | PASS | | | Indeno[1,2,3-c,d]pyrene | 94 117 ng | 70-130% | PASS | | | Naphthalene | 67 132 ng | 50-120% | PASS | | | Perylene | 91 99.4 ng | 70-130% | PASS | | | Phenanthrene | 95 131 ng | 70-130% | PASS | | | Pyrene | 102132 ng | 70-130% | PASS | | | Batch 23103-8044, Replicate | | | | | | (d10-Acenaphthene) | 874000 ng | 47-119% | PASS | | | (d10-Phenanthrene) | 87 4000 ng | 45-125% | PASS | | | (d12-Chrysene) | 84 4000 ng | 44-128% | PASS | | | (d12-Perylene) | 78 4000 ng | 46-135% | PASS | | | (d8-Naphthalene) | 80 4000 ng | 20-97% | PASS | | | 1-Methylnaphthalene | 93 131 ng | 50-120% | PASS | 0.138 | | 1-Methylphenanthrene | 107 130 ng | 70-130% | PASS | 0.028 | | 2,3,5-Trimethylnaphthalene | 87 136 ng | 70-130% | PASS | 0.056 | | 2,6-Dimethylnaphthalene | 89 132 ng | 70-130% | PASS | 0.132 | | 2-Methylnaphthalene | 91 128.4 ng | 50-120% | PASS | 0.154 | | | | | PASS | | | Acenaphthene | 96 126 ng | 70-130% | | 0.122 | | Acenaphthylene | 92 131.2 ng | 70-130% | PASS | 0.103 | | Anthracene | 101 99.5 ng | 70-130% | PASS | 0.020 | | Benz[a]anthracene | 93114 ng | 70-130% | PASS | 0.000 | | Benzo[a]pyrene | 85 119 ng | 70-130% | PASS | 0.090 | | Benzo[b]fluoranthene | 86131 ng | 70-130% | PASS | 0.067 | | Benzo[e]pyrene | 96131 ng | 70-130% | PASS | 0.090 | | Benzo[g,h,i]perylene | 101 117 ng | 70-130% | PASS | 0.020 | | Benzo[k]fluoranthene | 108 131 ng | 70-130% | PASS | 0.107 | | Biphenyl | 61 132 ng | 50-120% | PASS | 0.245 | | Chrysene | 117 132 ng | 70-130% | PASS | 0.089 | | Dibenz[a,h]anthracene | 94 98.6 ng | 70-130% | PASS | 0.000 | | Fluoranthene | 125 132 ng | 70-130% | PASS | 0.033 | | Fluorene | 100117 ng | 70-130% | PASS | 0.094 | | Indeno[1,2,3-c,d]pyrene | 99117 ng | 70-130% | PASS | 0.010 | | Naphthalene | 86 132 ng | 50-120% | PASS | 0.150 | | Perylene | 103 99.4 ng | 70-130% | PASS | 0.038 | | Phenanthrene | 110131 ng | 70-130% | PASS | 0.047 | | Pyrene | 127 132 ng | 70-130% | PASS | 0.065 | | Batch 23103-8044, Replicate | | , 0 100/0 | 1 7.00 | 0.000 | | (d10-Acenaphthene) | 81 4000 ng | 47-119% | PASS | | | (d10-Phenanthrene) | 87 4000 ng | 45-125% | PASS | | | TO LOTE HEHALILITEIR) | 07 4000 Hg | TUT 120 /0 | i- AGG | | | Constituent | % Recovery True Value | Acceptance Range | Comments | % RPD of MS1 and MS2 | |----------------------------|-----------------------|------------------|----------|----------------------| | (d12-Chrysene) | 83 4000 ng | 44-128% | PASS | | | (d12-Perylene) | 80 4000 ng | 46-135% | PASS | | | (d8-Naphthalene) | 70 4000 ng | 20-97% | PASS | | | 1-Methylnaphthalene | 81 131 ng | 50-120% | PASS | | | 1-Methylphenanthrene | 104 130 ng | 70-130% | PASS | | | 2,3,5-Trimethylnaphthalene | 92 136 ng | 70-130% | PASS | | | 2,6-Dimethylnaphthalene | 78 132 ng | 70-130% | PASS | | | 2-Methylnaphthalene | 78 128.4 ng | 50-120% | PASS | | | Acenaphthene | 85 126 ng | 70-130% | PASS | | | Acenaphthylene | 83 131.2 ng | 70-130% | PASS | | | Anthracene | 99 99.5 ng | 70-130% | PASS | | | Benz[a]anthracene | 93 114 ng | 70-130% | PASS | | | Benzo[a]pyrene | 93 119 ng | 70-130% | PASS | | | Benzo[b]fluoranthene | 92131 ng | 70-130% | PASS | | | Benzo[e]pyrene | 105 131 ng | 70-130% | PASS | | | Benzo[g,h,i]perylene | 103 117 ng | 70-130% | PASS | | | Benzo[k]fluoranthene | 97131 ng | 70-130% | PASS | | | Biphenyl | 78 132 ng | 50-120% | PASS | | | Chrysene | 107 132 ng | 70-130% | PASS | | | Dibenz[a,h]anthracene | 94 98.6 ng | 70-130% | PASS | | | Fluoranthene | 121 132 ng | 70-130% | PASS | | | Fluorene | 91 117 ng | 70-130% | PASS | | | Indeno[1,2,3-c,d]pyrene | 98117 ng | 70-130% | PASS | | | Naphthalene | 74 132 ng | 50-120% | PASS | | | Perylene | 107 99.4 ng | 70-130% | PASS | | | Phenanthrene | 105 131 ng | 70-130% | PASS | | | Pyrene | 119 132 ng | 70-130% | PASS | | #### Sediment and tissue chemical analyses (definitive)—Relative Percent DIfference (RPD) for replicate values. Off-scale Al values were replaced with maximum detected value for purposes of calculating RPD. RPD was not calculated for replicate pairs where both values were < 3x RL. | Station Medium Analyte Units value value Value value Reporting Limit (RL) 3x RL (RPD) 0.25 notes SWZ01 Sediment Aluminum mg/dry kg 32000 33300 1 3 0.04 SWZ01 Sediment Antimony mg/dry kg 0.54 0.63 0.05 0.15 0.05 SWZ01 Sediment Arsenic mg/dry kg 6.95 7.22 0.05 0.15 0.04 SWZ01 Sediment Barium mg/dry kg 9.96 106 0.05 0.15 0.06 SWZ01 Sediment Cadmium mg/dry kg 0.23 0.27 0.05 0.15 0.66 SWZ01 Sediment Chromium mg/dry kg 4.9.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Manganese mg/dry kg | | | | | | | | | Relative | |
---|-------|----------|--|-----------|-----------|-------|------|------|----------|------------| | Station Medium Analyte Units value Limit (RL) 3x RL (RPD) 0.25 notes SWZ01 Sediment Aluminum mg/dry kg 32000 33300 1 3 0.04 SWZ01 Sediment Antimony mg/dry kg 0.54 0.63 0.05 0.15 0.05 SWZ01 Sediment Arsenic mg/dry kg 6.95 7.22 0.05 0.15 0.06 SWZ01 Sediment Barium mg/dry kg 9.96 106 0.05 0.15 0.06 SWZ01 Sediment Beryllium mg/dry kg 0.23 0.27 0.05 0.15 0.06 SWZ01 Sediment Cadmium mg/dry kg 0.57 0.32 0.05 0.15 0.06 SWZ01 Sediment Cohoalt mg/dry kg 49.5 50.4 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 39.2 | | | | | Replicate | | _ | | | | | SWZ01 Sediment Aluminum mg/dry kg 32000 33300 1 3 0.04 SWZ01 Sediment Antimony mg/dry kg 0.54 0.63 0.05 0.15 0.15 SWZ01 Sediment Arsenic mg/dry kg 6.95 7.22 0.05 0.15 0.04 SWZ01 Sediment Barium mg/dry kg 9.6 106 0.05 0.15 0.06 SWZ01 Sediment Beryllium mg/dry kg 0.23 0.27 0.05 0.15 0.16 SWZ01 Sediment Chromium mg/dry kg 0.57 0.32 0.05 0.15 0.56 x SWZ01 Sediment Chobalt mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Copper mg/dry kg 5.88 5.87 0.05 0.15 0.00 SWZ01 Sediment Iron mg/dry kg 39.2 89.7 0.05 0.15 0.05 SWZ01 Sediment Manganese mg/dry kg 219 <th>o</th> <th></th> <th></th> <th></th> <th>1</th> <th>_</th> <th></th> <th></th> <th></th> <th></th> | o | | | | 1 | _ | | | | | | SWZ01 Sediment Antimony mg/dry kg 0.54 0.63 0.05 0.15 0.15 SWZ01 Sediment Arsenic mg/dry kg 6.95 7.22 0.05 0.15 0.04 SWZ01 Sediment Barium mg/dry kg 99.6 106 0.05 0.15 0.06 SWZ01 Sediment Beryllium mg/dry kg 0.23 0.27 0.05 0.15 0.16 SWZ01 Sediment Cadmium mg/dry kg 0.57 0.32 0.05 0.15 0.06 SWZ01 Sediment Chromium mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.02 SWZ01 Sediment Copper mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 0.54 0.5 </th <th></th> <th></th> <th><u>, </u></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>0.25 notes</th> | | | <u>, </u> | | | | | | | 0.25 notes | | SWZ01 Sediment Arsenic mg/dry kg 6.95 7.22 0.05 0.15 0.04 SWZ01 Sediment Barium mg/dry kg 99.6 106 0.05 0.15 0.06 SWZ01 Sediment Beryllium mg/dry kg 0.23 0.27 0.05 0.15 0.16 SWZ01 Sediment Cadmium mg/dry kg 0.57 0.32 0.05 0.15 0.56 x SWZ01 Sediment Chromium mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.00 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 | | | | 0 , 0 | | | | | | | | SWZ01 Sediment Barium mg/dry kg 99.6 106 0.05 0.15 0.06 SWZ01 Sediment Beryllium mg/dry kg 0.23 0.27 0.05 0.15 0.16 SWZ01 Sediment Cadmium mg/dry kg 0.57 0.32 0.05 0.15 0.56 x SWZ01 Sediment Chobalt mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 7 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.00 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 15.7 | | | | | | | | | | | | SWZ01 Sediment Beryllium mg/dry kg 0.23 0.27 0.05 0.15 0.16 SWZ01 Sediment Cadmium mg/dry kg 0.57 0.32 0.05 0.15 0.56 x SWZ01 Sediment Chromium mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.05 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Mercury mg/dry kg 15.7 | | | | | | | | | | | | SWZ01 Sediment Cadmium mg/dry kg 0.57 0.32 0.05 0.15 0.56 x SWZ01 Sediment Chromium mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.05 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Selenium mg/dry kg 0.46 | SWZ01 | Sediment | Barium | mg/dry kg | 99.6 | 106 | 0.05 | 0.15 | 0.06 | | | SWZ01 Sediment Chromium mg/dry kg 49.5 50.4 0.05 0.15 0.02 SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.05 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.4 0.4 | SWZ01 | Sediment | Beryllium | mg/dry kg | 0.23 | 0.27 | 0.05 | 0.15 | 0.16 | | | SWZ01 Sediment Cobalt mg/dry kg 5.88 5.87 0.05 0.15 0.00 SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.05 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.02 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 | SWZ01 | Sediment | Cadmium | mg/dry kg | 0.57 | 0.32 | 0.05 | 0.15 | 0.56 | Χ | | SWZ01 Sediment Copper mg/dry kg 121 115 0.05 0.15 0.05 SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.02 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 7.17 6.56 | SWZ01 | Sediment | Chromium | mg/dry kg | 49.5 | 50.4 | 0.05 | 0.15 | 0.02 | | | SWZ01 Sediment Iron mg/dry kg 32100 31700 1 3 0.01 SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.05 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.03 SWZ01 Sediment Thallium mg/dry kg 7.17 | SWZ01 | Sediment | Cobalt | mg/dry kg | 5.88 | 5.87 | 0.05 | 0.15 | 0.00 | | | SWZ01 Sediment Lead mg/dry kg 89.2 89.7 0.05 0.15 0.01 SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Titanium mg/dry kg 1670 | SWZ01 | Sediment | Copper | mg/dry kg | 121 | 115 | 0.05 | 0.15 | 0.05 | | | SWZ01 Sediment Manganese mg/dry kg 219 216 0.05 0.15 0.01 SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Titanium mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Vanadium mg/dry kg | SWZ01 | Sediment | Iron | mg/dry kg | 32100 | 31700 | 1 | 3 | 0.01 | | | SWZ01 Sediment Mercury mg/dry kg 0.54 0.5 0.01 0.03 0.08 SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium
mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Titanium mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 </td <td>SWZ01</td> <td>Sediment</td> <td>Lead</td> <td>mg/dry kg</td> <td>89.2</td> <td>89.7</td> <td>0.05</td> <td>0.15</td> <td>0.01</td> <td></td> | SWZ01 | Sediment | Lead | mg/dry kg | 89.2 | 89.7 | 0.05 | 0.15 | 0.01 | | | SWZ01 Sediment Molybdenum mg/dry kg 2.43 2.47 0.05 0.15 0.02 SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Titanium mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 | SWZ01 | Sediment | Manganese | mg/dry kg | 219 | 216 | 0.05 | 0.15 | 0.01 | | | SWZ01 Sediment Nickel mg/dry kg 15.7 15 0.05 0.15 0.05 SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Titanium mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 </td <td>SWZ01</td> <td>Sediment</td> <td>Mercury</td> <td>mg/dry kg</td> <td>0.54</td> <td>0.5</td> <td>0.01</td> <td>0.03</td> <td>0.08</td> <td></td> | SWZ01 | Sediment | Mercury | mg/dry kg | 0.54 | 0.5 | 0.01 | 0.03 | 0.08 | | | SWZ01 Sediment Selenium mg/dry kg 0.46 0.41 0.05 0.15 0.11 SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Tin mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Molybdenum | mg/dry kg | 2.43 | 2.47 | 0.05 | 0.15 | 0.02 | | | SWZ01 Sediment Silver mg/dry kg 0.1 0.13 0.01 0.03 0.26 x SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Tin mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Nickel | mg/dry kg | 15.7 | 15 | 0.05 | 0.15 | 0.05 | | | SWZ01 Sediment Strontium mg/dry kg 57.6 50.4 0.05 0.15 0.13 SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Tin mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Selenium | mg/dry kg | 0.46 | 0.41 | 0.05 | 0.15 | 0.11 | | | SWZ01 Sediment Thallium mg/dry kg 0.25 0.23 0.05 0.15 0.08 SWZ01 Sediment Tin mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Silver | mg/dry kg | 0.1 | 0.13 | 0.01 | 0.03 | 0.26 | Х | | SWZ01 Sediment Tin mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Strontium | mg/dry kg | 57.6 | 50.4 | 0.05 | 0.15 | 0.13 | | | SWZ01 Sediment Tin mg/dry kg 7.17 6.56 0.05 0.15 0.09 SWZ01 Sediment Titanium mg/dry kg 1670 1640 0.05 0.15 0.02 SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Thallium | mg/dry kg | 0.25 | 0.23 | 0.05 | 0.15 | 0.08 | | | SWZ01 Sediment Vanadium mg/dry kg 69.5 67 0.05 0.15 0.04 SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | | | mg/dry kg | 7.17 | 6.56 | 0.05 | 0.15 | 0.09 | | | SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Titanium | mg/dry kg | 1670 | 1640 | 0.05 | 0.15 | 0.02 | | | SWZ01 Sediment Zinc mg/dry kg 313 332 0.05 0.15 0.06 DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | SWZ01 | Sediment | Vanadium | mg/dry kg | 69.5 | 67 | 0.05 | 0.15 | 0.04 | | | DAC04 Sediment Aluminum mg/dry kg 28730 27900 1 3 0.03 | | Sediment | Zinc | mg/dry kg | 313 | 332 | 0.05 | 0.15 | 0.06 | | | · , , | DAC04 | Sediment | Aluminum | 0 , 0 | 28730 | 27900 | 1 | 3 | 0.03 | | | Drivot Commonic Antimions ingrary kg 0.20 0.20 0.00 0.10 0.10 | DAC04 | Sediment | Antimony | mg/dry kg | 0.29 | 0.25 | 0.05 | 0.15 | 0.15 | | | DAC04 Sediment Arsenic mg/dry kg 6.17 6.17 0.05 0.15 0.00 | DAC04 | Sediment | Arsenic | 0 , 0 | 6.17 | 6.17 | 0.05 | 0.15 | 0.00 | | # Sediment and tissue chemical analyses (definitive)—Relative Percent DIfference (RPD) for replicate values. Off-scale Al values were replaced with maximum detected value for purposes of calculating RPD. RPD was not calculated for replicate pairs where both values were < 3x RL. | | | | | Replicate | Replicate | | | Relative
Percent | RPD | _ | |----------------|----------------------|----------------------|------------------------|-------------|--------------|--------------|------|---------------------|------|---------------| | | | | | 1 | 2 | Reporting | | Difference | | | | | Medium | | Units | value | value | Limit (RL) | | (RPD) | 0.25 | notes | | DAC04 | Sediment | | mg/dry kg | 70.8 | 78.2 | | 0.15 | 0.10 | | | | DAC04 | Sediment | | mg/dry kg | 0.12 | 0.2 | | 0.15 | 0.50 | Х | | | DAC04 | | Cadmium | mg/dry kg | 0.36 | 0.33 | | 0.15 | 0.09 | | | | DAC04 | | Chromium | mg/dry kg | 57.8 | 56.9 | | 0.15 | 0.02 | | | | DAC04 | Sediment | | mg/dry kg | 4.18 | 4.48 | | 0.15 | 0.07 | | | | DAC04 | Sediment | | mg/dry kg | 84.5 | 92.7 | | 0.15 | 0.09 | | | | DAC04 | Sediment | | mg/dry kg | 27100 | 26900 | 1 | 3 | 0.01 | | | | DAC04 | Sediment | | mg/dry kg | 61.4 | 63.5 | | 0.15 | 0.03 | | | | DAC04
DAC04 | | Manganese | mg/dry kg | 211
0.53 | 209
0.49 | | 0.15 | 0.01 | | | | DAC04 | Sediment | • | mg/dry kg | 1.06 | 0.49 | 0.01 | | 0.08 | | | | DAC04
DAC04 | Sediment | Molybdenum
Niekal | mg/dry kg | 1.06 | | | 0.15 | 0.09 | | | | DAC04 | | | mg/dry kg | 0.25 | 14.3
0.37 | 0.05
0.05 | 0.15 | 0.05 | ٧, | | | DAC04 | Sediment
Sediment | | mg/dry kg
mg/dry kg | 0.25 | 0.37 | 0.05 | 0.15 | 0.39 | X | | | DAC04 | | Strontium | mg/dry kg | 39.9 | 37.9 | | 0.03 | 0.44 | Х | | | DAC04 | Sediment | | | 0.24 | 0.25 | | 0.15 | 0.05 | | | | DAC04 | Sediment | | mg/dry kg
mg/dry kg | 5.16 | 5.03 | | 0.15 | 0.04 | | | | DAC04 | Sediment | | mg/dry kg | 1649 | 1590 | | 0.15 | 0.03 | | | | DAC04 | | Vanadium | mg/dry kg | 54.2 | 52.5 | | 0.15 | 0.04 | | | | DAC04 | Sediment | | mg/dry kg | 191 | 199 | | 0.15 | 0.03 | | | | BST05 | | Aluminum | mg/dry kg | > 53200 | 37500 | | 3 | 0.04 | Х | R1 off scale | | BST05 | | Antimony | mg/dry kg | 0.15 | 0.18 | | 0.15 | 0.33 | | n i oli scale | | BST05 | Sediment | • | mg/dry kg | 7.34 | 7.3 | | 0.15 | 0.10 | | | | BST05 | Sediment | | mg/dry kg | 102 | 99.8 | | 0.15 | 0.01 | | | | BST05 | Sediment | | mg/dry kg | 0.24 | 0.23 | | 0.15 | 0.02 | | | | BST05 | | Cadmium | mg/dry kg | 0.27 | 0.23 | | 0.15 | 0.04 | | | | BST05 | | Chromium | mg/dry kg | 49.7 | 50.3 | | 0.15 | 0.01 | | | | BST05 | Sediment | | mg/dry kg | 5.56 | 5.43 | | 0.15 | 0.02 | | | | BST05 | Sediment | | mg/dry kg | 90.7 | 91.5 | | 0.15 | 0.01 | | | | BST05 | Sediment | | mg/dry kg | 35800 | 35900 | | 3 | 0.00 | | | | BST05 | Sediment | | mg/dry kg | 35.5 | 36.1 | 0.05 | 0.15 | 0.02 | | | | BST05 | | Manganese | mg/dry kg | 268 | 271 | 0.05 | 0.15 | 0.01 | | | | BST05 | Sediment | | mg/dry kg | 1.01 | 0.82 | 0.01 | 0.03 | 0.21 | | | | BST05 | | Molybdenum | mg/dry kg | 0.73 | 0.67 | 0.05 | 0.15 | 0.09 | | | | BST05 | Sediment | | mg/dry kg | 12.5 | 12.5 | | 0.15 | 0.00 | | | | BST05 | | Selenium | mg/dry kg | 0.44 | 0.41 | 0.05 | 0.15 | 0.07 | | | | BST05 | Sediment | Silver | mg/dry kg | 0.49 | 0.51 | 0.01 | 0.03 | 0.04 | | | | BST05 | | Strontium | mg/dry kg | 0.47 | 47.3 | 0.05 | 0.15 | 1.96 | Х | | | BST05 | Sediment | Thallium | mg/dry kg | 0.29 | 0.28 | 0.05 | 0.15 | 0.04 | | | | BST05 | Sediment | | mg/dry kg | 5.63 | 5.72 | | 0.15 | 0.02 | | | | BST05 | Sediment | Titanium | mg/dry kg | 1670 | 1710 | 0.05 | 0.15 | 0.02 | | | | BST05 | | Vanadium | mg/dry kg | 63.3 | 64.1 | 0.05 | 0.15 | 0.01 | | | | BST05 | Sediment | | mg/dry kg | 165 | 167 | 0.05 | 0.15 | 0.01 | | | | BST10 | Sediment | Aluminum | mg/dry kg | > 53200 | 34100 | 1 | 3 | 0.44 | Х | R1 off scale | | BST10 | | Antimony | mg/dry kg | 0.12 | 0.2 | | 0.15 | 0.50 | Х | | | BST10 | Sediment | Arsenic | mg/dry kg | 6.49 | 6.44 | 0.05 | 0.15 | 0.01 | | | | BST10 | Sediment | | mg/dry kg | 94.6 | 95.4 | 0.05 | 0.15 | 0.01 | | | | BST10 | Sediment | | mg/dry kg | 0.23 | 0.17 | 0.05 | | 0.30 | Х | | | BST10 | Sediment | Cadmium | mg/dry kg | 0.18 | 0.17 | 0.05 | 0.15 |
0.06 | | | | BST10 | | Chromium | mg/dry kg | 44.4 | | | 0.15 | 0.00 | | | | BST10 | Sediment | Cobalt | mg/dry kg | 5.2 | 4.97 | | | 0.05 | | | | BST10 | Sediment | | mg/dry kg | 73.7 | 73.1 | 0.05 | 0.15 | 0.01 | | | | BST10 | Sediment | Iron | mg/dry kg | 32700 | 33100 | 1 | 3 | 0.01 | | | | BST10 | Sediment | Lead | mg/dry kg | 30.7 | 31.9 | 0.05 | 0.15 | 0.04 | | | | BST10 | Sediment | Manganese | mg/dry kg | 256 | 262 | 0.05 | 0.15 | 0.02 | | | | BST10 | Sediment | Mercury | mg/dry kg | 0.57 | 0.69 | 0.01 | 0.03 | 0.19 | | | | | · <u></u> - | | | | | | - | | | <u></u> | # Sediment and tissue chemical analyses (definitive)—Relative Percent DIfference (RPD) for replicate values. Off-scale Al values were replaced with maximum detected value for purposes of calculating RPD. RPD was not calculated for replicate pairs where both values were < 3x RL. | | | ticu for replicate pairs when | | Replicate
1 | | Reporting | | Relative
Percent
Difference | | |----------------|----------|-------------------------------------|----------------------|----------------|-------------|------------|-------|-----------------------------------|------------| | Station | Medium | Analyte | Units | value | value | Limit (RL) | 3x RL | (RPD) | 0.25 notes | | BST10 | Sediment | Molybdenum | mg/dry kg | 0.6 | 0.68 | 0.05 | 0.15 | 0.13 | | | BST10 | Sediment | Nickel | mg/dry kg | 11 | 11.2 | 0.05 | 0.15 | 0.02 | | | BST10 | Sediment | Selenium | mg/dry kg | 0.35 | 0.43 | 0.05 | 0.15 | 0.21 | | | BST10 | Sediment | Silver | mg/dry kg | 0.4 | 0.46 | 0.01 | 0.03 | 0.14 | | | BST10 | Sediment | Strontium | mg/dry kg | 43.6 | 42.5 | 0.05 | 0.15 | 0.03 | | | BST10 | Sediment | Thallium | mg/dry kg | 0.27 | 0.27 | 0.05 | 0.15 | 0.00 | | | BST10 | Sediment | Tin | mg/dry kg | 4.65 | 4.73 | 0.05 | 0.15 | 0.02 | | | BST10 | Sediment | Titanium | mg/dry kg | 1960 | 1750 | 0.05 | 0.15 | 0.11 | | | BST10 | Sediment | Vanadium | mg/dry kg | 57.8 | 58.2 | 0.05 | 0.15 | 0.01 | | | BST10 | Sediment | Zinc | mg/dry kg | 146 | 148 | 0.05 | 0.15 | 0.01 | | | DAC06 | Sediment | | ng/dry g | 6.1 | 7 | 2 | 6 | 0.14 | | | DAC06 | Sediment | | ng/dry g | 10.4 | 7.9 | 2 | 6 | 0.27 | Х | | DAC06 | Sediment | | ng/dry g | 5.8 | 7.5 | 2 | 6 | 0.26 | Х | | DAC06 | Sediment | | ng/dry g | 10.2 | 11.6 | 2 | 6 | 0.13 | | | DAC06 | | 1-Methylnaphthalene | ng/dry g | 7.2 | 6.8 | 2 | 6 | 0.06 | | | DAC06 | | 1-Methylphenanthrene | ng/dry g | 8.9 | 8.9 | 2 | 6 | 0.00 | | | DAC06 | | 2,6-Dimethylnaphthalene | ng/dry g | 6.9 | 6.1 | 2 | 6 | 0.12 | | | DAC06 | | 2-Methylnaphthalene | ng/dry g | 12.7 | 11.9 | 2 | 6 | 0.07 | | | DAC06 | | Acenaphthylene | ng/dry g | 24.2 | 24.6 | 2 | 6 | 0.02 | | | DAC06 | | Anthracene | ng/dry g | 67.9 | 62.2 | 2 | 6 | 0.09 | | | DAC06 | | Benz[a]anthracene | ng/dry g | 189 | 199 | 2 | 6 | 0.05 | | | DAC06 | | Benzo[a]pyrene | ng/dry g | 377 | 518 | 2 | 6 | 0.32 | Х | | DAC06 | | Benzo[b]fluoranthene | ng/dry g | 361 | 462 | 2 | 6 | 0.25 | | | DAC06 | | Benzo[e]pyrene | ng/dry g | 285 | 325 | 2 | 6 | 0.13 | | | DAC06 | | Benzo[g,h,i]perylene | ng/dry g | 382 | 404 | 2 | 6 | 0.06 | | | DAC06 | | Benzo[k]fluoranthene | ng/dry g | 437 | 467 | 2 | 6 | 0.07 | | | DAC06 | | Chrysene | ng/dry g | 323 | 411 | 2 | 6 | 0.24 | | | DAC06 | | Dibenz[a,h]anthracene | ng/dry g | 273 | 242 | 2 | 6 | 0.12 | | | DAC06 | | Fluoranthene | ng/dry g | 248 | 300 | 2 | 6 | 0.19 | | | DAC06 | Sediment | | ng/dry g | 8.5 | 10.9 | 2 | 6 | 0.15 | | | DAC06 | | Indeno[1,2,3-c,d]pyrene | ng/dry g | 517 | 531 | 2 | 6 | 0.03 | | | DAC06 | | Naphthalene | ng/dry g | 12.3 | 14 | 2 | 6 | 0.13 | | | DAC06 | Sediment | | ng/dry g | 118 | | 2 | 6 | 0.13 | | | DAC06 | | Phenanthrene | ng/dry g | 63.6 | 83.4 | | 6 | 0.12 | X | | DAC06 | Sediment | | ng/dry g | 242 | 294 | 2 | 6 | 0.19 | ^ | | 2229 | | 1-Methylphenanthrene | ng/dry g | 10.1 | 2.6 | 2 | 6 | 1.18 | X | | 2229 | | Acenaphthylene | ng/dry g | 7.9 | 9 | 2 | 6 | 0.13 | | | 2229 | | Anthracene | ng/dry g | 14.4 | 13.2 | 2 | 6 | 0.13 | | | 2229 | | Benz[a]anthracene | ng/dry g | 108 | 48.8 | 2 | 6 | 0.09 | V | | 2229
2229 | | Benzo[a]pyrene | ng/dry g | 177 | 135 | 2 | 6 | 0.76 | X
X | | 2229 | | Benzo[b]fluoranthene | ng/dry g | 93.2 | 72.2 | 2 | 6 | 0.25 | | | 2229
2229 | | | | 103 | 65 | | 6 | 0.25 | X | | 2229
2229 | | Benzo[e]pyrene Benzo[g,h,i]perylene | ng/dry g
ng/dry g | 140 | | | 6 | 0.45 | X | | | | Benzo[k]fluoranthene | | | | | | | | | 2229 | | Chrysene | ng/dry g | 115 | 80.6 | | 6 | 0.35 | X | | 2229
2229 | | | ng/dry g | 128 | 83.6 | | 6 | 0.42 | X | | | | Fluoranthene | ng/dry g | 104 | 65.7 | 2 | 6 | 0.45 | X | | 2229 | | Indeno[1,2,3-c,d]pyrene | ng/dry g | 160 | 117 | | 6 | 0.31 | Х | | 2229 | Sediment | | ng/dry g | 33.8 | 33.1 | 2 | 6 | 0.02 | | | 2229 | | Phenanthrene | ng/dry g | 22.8 | 13.2 | | 6 | 0.53 | X | | 2229 | Sediment | | ng/dry g | 144 | 120 | | 6 | 0.18 | | | BST12 | | 1-Methylphenanthrene | ng/dry g | 10.6 | 20.8 | 2 | 6 | 0.65 | Х | | BST12 | | 2-Methylnaphthalene | ng/dry g | 12.9 | 10.4 | 2 | 6 | 0.21 | | | BST12 | | Acenaphthene | ng/dry g | 8.3 | 9.9 | | 6 | 0.18 | | | BST12 | | Acenaphthylene | ng/dry g | 32.6 | 34.7
138 | | 6 | 0.06 | | | DOTAG | | | na/ary a | 110 | 1,70 | 2 | 6 | กวก | | | BST12
BST12 | Sediment | Benz[a]anthracene | ng/dry g
ng/dry g | 113
267 | 301 | 2 | 6 | 0.20 | | # Sediment and tissue chemical analyses (definitive)—Relative Percent DIfference (RPD) for replicate values. Off-scale Al values were replaced with maximum detected value for purposes of calculating RPD. RPD was not calculated for replicate pairs where both values were < 3x RL. | | | | | Replicate | Replicate | | | Relative
Percent | RPD | |----------------|------------------|-------------------------------------|------------------------|--------------|--------------|---------------|--------------|---------------------|------------| | | | | | 1 | 2 | Reporting | | Difference | | | | Medium | | Units | value | value | Limit (RL) | | (RPD) | 0.25 notes | | BST12 | | Benzo[a]pyrene | ng/dry g | 523 | 709 | 2 | | 0.30 | Х | | BST12
BST12 | | Benzo[b]fluoranthene | ng/dry g | 370 | 468 | | | 0.23 | | | BST12
BST12 | | Benzo[e]pyrene Benzo[g,h,i]perylene | ng/dry g
ng/dry g | 374
326 | 357
456 | <u>2</u>
2 | | 0.05 | X | | BST12 | | Benzo[k]fluoranthene | ng/dry g | 308 | 379 | | | 0.33 | X | | BST12 | | Chrysene | ng/dry g | 579 | 523 | 2 | | 0.10 | | | BST12 | | Dibenz[a,h]anthracene | ng/dry g | 165 | 265 | 2 | | 0.47 | Х | | BST12 | | Fluoranthene | ng/dry g | 280 | 375 | 2 | | 0.29 | X | | BST12 | Sediment | | ng/dry g | 17 | 17 | 2 | | 0.00 | | | BST12 | | Indeno[1,2,3-c,d]pyrene | ng/dry g | 591 | 646 | 2 | | 0.09 | | | BST12 | Sediment | Naphthalene | ng/dry g | 8.7 | 9 | 2 | 6 | 0.03 | | | BST12 | Sediment | Perylene | ng/dry g | 118 | 192 | 2 | 6 | 0.48 | Х | | BST12 | | Phenanthrene | ng/dry g | 111 | 125 | 2 | | 0.12 | | | BST12 | Sediment | | ng/dry g | 273 | 288 | 2 | | 0.05 | | | T03 | Tissue | Aluminum | mg/dry kg | 73.6 | 82.5 | 0.05 | 0.15 | 0.11 | | | T03 | Tissue | Antimony | mg/dry kg | 1.25 | 0.92 | 0.05 | | 0.30 | Χ | | T03 | Tissue | Arsenic | mg/dry kg | 17.8 | 18.1 | 0.05 | | 0.02 | | | T03 | Tissue | Barium | mg/dry kg | 0.25 | 0.65 | 0.05 | | 0.89 | X | | T03 | Tissue | Chromium | mg/dry kg | 8.34 | 7.22 | 0.05 | | 0.14 | | | T03 | Tissue | Cobalt | mg/dry kg | 0.46 | 0.52 | 0.05 | | 0.12 | | | T03 | Tissue | Copper | mg/dry kg | 16.6 | 16.5 | 0.05 | | 0.01 | | | T03 | Tissue | Iron | mg/dry kg | 444 | 456 | 1 | 3 | 0.03 | | | T03 | Tissue | Lead | mg/dry kg | 1.24 | 1.01 | 0.05 | 0.15 | 0.20 | | | T03
T03 | Tissue
Tissue | Manganese | mg/dry kg | 2.25 | 2.56 | 0.05
0.05 | 0.15
0.15 | 0.13
0.04 | | | T03 | Tissue | Molybdenum
Nickel | mg/dry kg | 9.58
2.28 | 9.94
2.24 | | | 0.04 | | | T03 | Tissue | Selenium | mg/dry kg
mg/dry kg | 1.9 | 1.57 | 0.05 | | 0.02 | | | T03 | Tissue | Silver | mg/dry kg | 0.13 | 0.1 | 0.03 | 0.13 | 0.19 | X | | T03 | Tissue | Strontium | mg/dry kg | 90.9 | 92.7 | 0.01 | | 0.02 | ۸ | | T03 | Tissue | Tin | mg/dry kg | 0.19 | 0.17 | 0.05 | | 0.11 | | | T03 | Tissue | Titanium | mg/dry kg | 14.5 | 17.6 | 0.05 | | 0.19 | | | T03 | Tissue | Vanadium | mg/dry kg | 1.45 | 1.33 | | | 0.09 | | | T03 | Tissue | Zinc | mg/dry kg | 72.1 | 70.8 | 0.05 | | 0.02 | | | 2229 | Tissue | Aluminum | mg/dry kg | 685 | 632 | 0.05 | | 0.08 | | | 2229 | Tissue | Antimony | mg/dry kg | 1.17 | 1.04 | 0.05 | 0.15 | 0.12 | | | 2229 | Tissue | Arsenic | mg/dry kg | 18.7 | 19.7 | 0.05 | 0.15 | 0.05 | | | 2229 | Tissue | Barium | mg/dry kg | 4.1 | 6.38 | 0.05 | 0.15 | 0.44 | Χ | | 2229 | Tissue | Cadmium | mg/dry kg | 0.15 | 0.15 | 0.05 | | 0.00 | | | 2229 | Tissue | Chromium | mg/dry kg | 7.57 | 6.06 | 0.05 | 0.15 | 0.22 | | | 2229 | Tissue | Cobalt | mg/dry kg | 0.89 | 0.92 | 0.05 | | 0.03 | | | 2229 | Tissue | Copper | mg/dry kg | 14.9 | 15.5 | 0.05 | | 0.04 | | | 2229 | Tissue | Iron | mg/dry kg | 1250 | 1290 | 1 | 3 | | | | 2229 | Tissue | Lead | mg/dry kg | 3.35 | 3.24 | | | 0.03 | | | 2229 | Tissue | Manganese | mg/dry kg | 11.4 | 11.6 | | | 0.02 | | | 2229 | Tissue | Mercury | mg/dry kg | 0.08 | 0.04 | | 0.03 | 0.67 | Х | | 2229 | Tissue | Molybdenum | mg/dry kg | 6.72 | 6.99 | 0.05 | | 0.04 | | | 2229 | Tissue | Nickel | mg/dry kg | 2.02 | 1.96 | 0.05 | | 0.03 | | | 2229 | Tissue | Selenium
Silver | mg/dry kg | 1.59 | 1.78 | | | 0.11 | | | 2229
2229 | Tissue
Tissue | Strontium | mg/dry kg
mg/dry kg | 0.11
67.1 | 0.09
66.8 | | 0.03 | 0.20 | | | 2229 | Tissue | Tin | mg/dry kg | 0.64 | 0.6 | | | 0.06 | | | 2229 | Tissue | Titanium | mg/dry kg | 41.8 | 44.6 | 0.05 | | 0.06 | | | 2229 | Tissue | Vanadium | mg/dry kg | 2.81 | 2.92 | | | 0.04 | | | 2229 | Tissue | Zinc | mg/dry kg | 61.5 | 61.4 | | | 0.04 | | | BST06 | Tissue | Aluminum | mg/dry kg | 494 | 499 | | | 0.00 | | | BST06 | Tissue | Antimony | mg/dry kg | 1.35 | 1.17 | | | 0.14 | | | | | | | | | 2.30 | 25 | |
 ### Sediment and tissue chemical analyses (definitive)—Relative Percent Difference (RPD) for replicate values. Off-scale Al values were replaced with maximum detected value for purposes of calculating RPD. RPD was not calculated for replicate pairs where both values were < 3x RL. | | | | | D li | D li | | | Relative | DDD | |---------|--------|----------------------|-----------|-----------|-------------|------------|-------|-----------------------|-----------------| | | | | | Replicate | Replicate 2 | Reporting | | Percent
Difference | RPD | | Station | Medium | Analyte | Units | value | value | Limit (RL) | 3x RI | (RPD) | >
0.25 notes | | BST06 | Tissue | Arsenic | mg/dry kg | 18.7 | 19.1 | 0.05 | 0.15 | | 0.20 1.0100 | | BST06 | Tissue | Barium | mg/dry kg | 3.39 | 3.29 | 0.05 | 0.15 | | | | BST06 | Tissue | Chromium | mg/dry kg | 8.39 | 7.66 | 0.05 | 0.15 | 0.09 | | | BST06 | Tissue | Cobalt | mg/dry kg | 0.79 | 0.85 | 0.05 | 0.15 | 0.07 | | | BST06 | Tissue | Copper | mg/dry kg | 16 | 15.2 | 0.05 | 0.15 | 0.05 | | | BST06 | Tissue | Iron | mg/dry kg | 1100 | 1130 | 1 | 3 | 0.03 | | | BST06 | Tissue | Lead | mg/dry kg | 3.04 | 2.7 | 0.05 | 0.15 | 0.12 | | | BST06 | Tissue | Manganese | mg/dry kg | 7.96 | 8.23 | 0.05 | 0.15 | 0.03 | | | BST06 | Tissue | Molybdenum | mg/dry kg | 7.41 | 7.67 | 0.05 | 0.15 | 0.03 | | | BST06 | Tissue | Nickel | mg/dry kg | 1.95 | 2.02 | 0.05 | 0.15 | 0.04 | | | BST06 | Tissue | Selenium | mg/dry kg | 1.81 | 1.68 | 0.05 | 0.15 | 0.07 | | | BST06 | Tissue | Silver | mg/dry kg | 0.13 | 0.11 | 0.01 | 0.03 | 0.17 | | | BST06 | Tissue | Strontium | mg/dry kg | 67.7 | 70.5 | 0.05 | 0.15 | 0.04 | | | BST06 | Tissue | Tin | mg/dry kg | 0.49 | 0.49 | 0.05 | 0.15 | 0.00 | | | BST06 | Tissue | Titanium | mg/dry kg | 36 | 38 | 0.05 | 0.15 | 0.05 | | | BST06 | Tissue | Vanadium | mg/dry kg | 2.74 | 2.81 | 0.05 | 0.15 | 0.03 | | | BST06 | Tissue | Zinc | mg/dry kg | 59.4 | 59.4 | 0.05 | 0.15 | 0.00 | | | 2435 | Tissue | 2-Methylnaphthalene | ng/dry g | 111 | 77.3 | | 6 | 0.36 | Χ | | 2435 | Tissue | Naphthalene | ng/dry g | 78.3 | 59.3 | 2 | 6 | 0.28 | Χ | | BST04-C | | Anthracene | ng/dry g | 78.6 | 62.8 | | 6 | 0.22 | | | BST04-C | Tissue | Benz[a]anthracene | ng/dry g | 289 | 266 | 2 | 6 | 0.08 | | | BST04-C | Tissue | Benzo[a]pyrene | ng/dry g | 492 | 415 | 2 | 6 | 0.17 | | | BST04-C | Tissue | Benzo[b]fluoranthene | ng/dry g | 501 | 599 | 2 | 6 | 0.18 | | | BST04-C | Tissue | Benzo[e]pyrene | ng/dry g | 384 | 318 | 2 | 6 | 0.19 | | | BST04-C | Tissue | Benzo[k]fluoranthene | ng/dry g | 567 | 515 | | 6 | 0.10 | | | BST04-C | Tissue | Chrysene | ng/dry g | 480 | 421 | 2 | 6 | 0.13 | | | BST04-C | Tissue | Fluoranthene | ng/dry g | 723 | 648 | 2 | 6 | 0.11 | | | BST04-C | Tissue | Pyrene | ng/dry g | 788 | 731 | 2 | 6 | 80.0 | | | BST04-C | Tissue | Lipids | percent | 0.15 | 0.09 | 0.05 | 0.15 | 0.50 | Х | | | | | | | | | Range for all | Acceptance | |---------|------------|-----------|--------------------|--------|------------|----------|---------------|------------| | Station | Project ID | Replicate | Parameter | Result | Batch ID | Matrix | samples | range | | QAQC | 23103 | B1 | (d10-Acenaphthene) | 85 2 | 23103-8002 | DI Water | 75-103 | 47-119% | | QAQC | 23103 | B2 | (d10-Acenaphthene) | 1032 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (d10-Acenaphthene) | 75 2 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (d10-Phenanthrene) | 87 2 | 23103-8002 | DI Water | 87-98 | 45-125% | | QAQC | 23103 | B2 | (d10-Phenanthrene) | 982 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (d10-Phenanthrene) | 922 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (d12-Chrysene) | 1032 | 23103-8002 | DI Water | 90-103 | 44-128% | | QAQC | 23103 | B2 | (d12-Chrysene) | 902 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (d12-Chrysene) | 1022 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (d12-Perylene) | 1132 | 23103-8002 | DI Water | 101-113 | 46-135% | | QAQC | 23103 | B2 | (d12-Perylene) | 1012 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (d12-Perylene) | 1032 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (d8-Naphthalene) | 55 2 | 23103-8002 | DI Water | 55-100 | 20-97% | | QAQC | 23103 | B2 | (d8-Naphthalene) | 1002 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (d8-Naphthalene) | 60 2 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (PCB030) | 822 | 23103-8002 | DI Water | 60-111 | 50-130% | | QAQC | 23103 | B2 | (PCB030) | 1112 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (PCB030) | 60 2 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (PCB112) | 81 2 | 23103-8002 | DI Water | 71-103 | 50-130% | | QAQC | 23103 | B2 | (PCB112) | 1032 | 23103-8004 | DI Water | | | | QAQC | 23103 | B3 | (PCB112) | 71 2 | 23103-8006 | DI Water | | | | QAQC | 23103 | B1 | (PCB198) | 84 2 | 23103-8002 | DI Water | 84-101 | 47-125% | | QAQC | 23103 | B2 | (PCB198) | 992 | 23103-8004 | DI Water | | | | | | • | - | | | | larine Laboratories, I
Range for all | Acceptance | |--------------|-----------|-------------|----------------------|--------|--------------------------|----------|---|------------| | Station | Project I | D Replicate | Parameter | Result | Batch ID | Matrix | samples | range | | QAQC | 23103 | B3 | (PCB198) | 1012 | 23103-8006 | DI Water | • | | | QAQC | 23103 | B1 | (TCMX) | 1002 | 23103-8002 | DI Water | 66-117 | 43-125% | | QAQC | 23103 | B2 | (TCMX) | | 23103-8004 | | | | | QAQC | 23103 | B3 | (TCMX) | 66 2 | 23103-8006 | DI Water | | | | 2229 | 23103 | R1 | (d10-Acenaphthene) | | 23103-8004 | | 58-100 | 47-119% | | 2229 | 23103 | R2 | (d10-Acenaphthene) | | 23103-8004 | | | | | 2229 | 23103 | R1 | (d10-Phenanthrene) | | 23103-8004 | | 73-100 | 45-125% | | 2229 | 23103 | R2 | (d10-Phenanthrene) | | 23103-8004 | | | | | 2229 | 23103 | R1 | (d12-Chrysene) | | 23103-8004 | | 75-112 | 44-128% | | 2229 | 23103 | R2 | (d12-Chrysene) | | 23103-8004 | | | | | 2229 | 23103 | R1 | (d12-Perylene) | | 23103-8004 | | 89-114 | 46-135% | | 2229 | 23103 | R2 | (d12-Perylene) | | 23103-8004 | | 00 111 | 10 10070 | | 2229 | 23103 | R1 | (d8-Naphthalene) | | 23103-8004 | | 34-81 | 20-97% | | 2229 | 23103 | R2 | (d8-Naphthalene) | | 23103-8004 | | 0+01 | 20 01 70 | | 2229 | 23103 | R1 | (PCB030) | | 23103-8004 | | 50-08 | 50-130% | | 2229 | 23103 | R2 | (PCB030) | | 23103-8004 | | 39-90 | 30-130 /6 | | 2229 | 23103 | R1 | (PCB112) | | 23103-8004 | | 19 106 | 50-130% | | 2229
2229 | 23103 | R2 | (PCB112) | | 23103-8004 | | 40-100 | 30-130 /6 | | 2229 | | R1 | | | | | 20.105 | 47 10E9/ | | | 23103 | | (PCB198) | | 23103-8004
23103-8004 | | 30-105 | 47-125% | | 2229 | 23103 | R2 | (PCB198) | | | | E0 100 | 40.4050/ | | 2229 | 23103 | R1 | (TCMX) | | 23103-8004 | | 58-108 | 43-125% | | 2229 | 23103 | R2 | (TCMX) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (d10-Acenaphthene) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (d10-Phenanthrene) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (d12-Chrysene) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (d12-Perylene) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (d8-Naphthalene) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (PCB030) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (PCB112) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (PCB198) | | 23103-8004 | | | | | 2238 | 23103 | R1 | (TCMX) | | 23103-8004 | | | | | 2243 | 23103 | R1 | (d10-Acenaphthene) | | 23103-8004 | | | | | 2243 | 23103 | R1 | (d10-Phenanthrene) | | 23103-8004 | | | | | 2243 | 23103 | R1 | (d12-Chrysene) | | 23103-8004 | | | | | 2243 | 23103 | R1 | (d12-Perylene) | | 23103-8004 | | | | | 2243 | 23103 | R1 | (d8-Naphthalene) | 59 2 | 23103-8004 | Sediment | | | | 2243 | 23103 | R1 | (PCB030) | 66 2 | 23103-8004 | Sediment | | | | 2243 | 23103 | R1 | (PCB112) | | 23103-8004 | | | | | 2243 | 23103 | R1 | (PCB198) | 77 2 | 23103-8004 | Sediment | | | | 2243 | 23103 | R1 | (TCMX) | 71 2 | 23103-8004 | Sediment | | | | 2433 | 23103 | R1 | (d10-Acenaphthene) | 912 | 23103-8004 | Sediment | | | | 2433 | 23103 | R1 | (d10-Phenanthrene) | 912 | 23103-8004 | Sediment | | | | 2433 | 23103 | R1 | (d12-Chrysene) | 1012 | 23103-8004 | Sediment | | | | 2433 | 23103 | R1 | (d12-Perylene) | | 23103-8004 | | | | | 2433 | 23103 | R1 | (d8-Naphthalene) | | 23103-8004 | | | | | 2433 | 23103 | R1 | (PCB030) | | 23103-8004 | | | | | 2433 | 23103 | R1 | (PCB112) | | 23103-8004 | | | | | 2433 | 23103 | R1 | (PCB198) | | 23103-8004 | | | | | 2433 | 23103 | R1 | (TCMX) | | 23103-8004 | | | | | 2435 | 23103 | R1 | (d10-Acenaphthene) | | 23103-8004 | | | | | 2435 | 23103 | R1 | (d10-Phenanthrene) | | 23103-8004 | | | | | 2435 | 23103 | R1 | (d12-Chrysene) | | 23103-8004 | | | | | 2435 | 23103 | R1 | (d12-Perylene) | | 23103-8004 | | | | | 2435 | 23103 | R1 | (d8-Naphthalene) | | 23103-8004 | | | | | 2435
2435 | 23103 | R1 | (PCB030) | | 23103-8004 | | | | | 2435
2435 | 23103 | R1 | (PCB112) | | 23103-8004 | | | | | | 23103 | R1 | (PCB112)
(PCB198) | | 23103-8004 | | | | | 2435
2435 | 23103 | R1 | (TCMX) | | 23103-8004 | | | | | | | | | | | | | | | 2441 | 23103 | R1 | (d10-Acenaphthene) | 852 | 23103-8004 | Seament | | | | | | , , , | tive)—organics (% re | , | 3 -3-0- | , | Range for all | Acceptance | |----------------|----------------|-------------|--|--------|----------------|-----------|---------------|-------------| | Station | Project I | D Replicate | Parameter | Result | Batch ID | Matrix | samples | range | | 2441 | 23103 | R1 | (d10-Phenanthrene) | 87 23 | 3103-8004 | Sediment | • | | | 2441 | 23103 | R1 | (d12-Chrysene) | 75 23 | 3103-8004 | Sediment | | | | 2441 | 23103 | R1 | (d12-Perylene) | 1022 | 3103-8004 | Sediment | | | | 2441 | 23103 | R1 | (d8-Naphthalene) | 66 23 | 3103-8004 | Sediment | | | | 2441 | 23103 | R1 | (PCB030) | 88 23 | 3103-8004 | Sediment | | | | 2441 | 23103 | R1 | (PCB112) | | 3103-8004 | | | | | 2441 | 23103 | R1 | (PCB198) | 66 23 |
3103-8004 | Sediment | | | | 2441 | 23103 | R1 | (TCMX) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (d10-Acenaphthene) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (d10-Phenanthrene) | 83 23 | 3103-8004 | Sediment | | | | BST01 | 23103 | R1 | (d12-Chrysene) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (d12-Perylene) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (d8-Naphthalene) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (PCB030) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (PCB112) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (PCB198) | | 3103-8004 | | | | | BST01 | 23103 | R1 | (TCMX) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (d10-Acenaphthene) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (d10-Phenanthrene) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (d12-Chrysene) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (d12-Perylene) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (d8-Naphthalene) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (PCB030) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (PCB112) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (PCB198) | | 3103-8004 | | | | | BST02 | 23103 | R1 | (TCMX) | | 3103-8004 | | | | | BST02
BST03 | | R1 | , , | | 3103-8004 | | | | | BST03 | 23103
23103 | R1 | (d10-Acenaphthene)
(d10-Phenanthrene) | | | | | | | | | | 1 | | 3103-8004 | | | | | BST03 | 23103 | R1 | (d12-Chrysene) | | 3103-8004 | | | | | BST03 | 23103 | R1 | (d12-Perylene) | | 3103-8004 | | | | | BST03 | 23103 | R1 | (d8-Naphthalene) | | 3103-8004 | | | | | BST03 | 23103 | R1 | (PCB030) | | 3103-8004 | | | | | BST03 | 23103 | R1 | (PCB112) | | 3103-8004 | | | | | BST03 | 23103 | R1 | (PCB198) | | 3103-8004 | | | | | BST03 | 23103 | R1 | (TCMX) | | 3103-8004 | | | | | BST04 | 23103 | R1 | (d10-Acenaphthene) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (d10-Phenanthrene) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (d12-Chrysene) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (d12-Perylene) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (d8-Naphthalene) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (PCB030) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (PCB112) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (PCB198) | | 3103-8006 | | | | | BST04 | 23103 | R1 | (TCMX) | 103 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (d10-Acenaphthene) | 90 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (d10-Phenanthrene) | 100 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (d12-Chrysene) | 10423 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (d12-Perylene) | 100 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (d8-Naphthalene) | 53 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (PCB030) | 86 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (PCB112) | 78 23 | 3103-8006 | Sediment | | | | BST05 | 23103 | R1 | (PCB198) | | 3103-8006 | | | | | BST05 | 23103 | R1 | (TCMX) | | 3103-8006 | | | | | BST06 | 23103 | R1 | (d10-Acenaphthene) | | 3103-8006 | | | | | BST06 | 23103 | R1 | (d10-Phenanthrene) | | 3103-8006 | | | | | BST06 | 23103 | R1 | (d12-Chrysene) | | 3103-8006 | | | | | BST06 | 23103 | R1 | (d12-Perylene) | | 3103-8006 | | | | | BST06 | 23103 | R1 | (d8-Naphthalene) | | 3103-8006 | | | | | BST06 | 23103 | R1 | (PCB030) | | 3103-8006 | | | | | | _0.00 | | ,. OD000) | 0120 | | Joannoill | | | | | | • | ive)—organics (% re | | | Range for all | Acceptance | |----------------|----------------|-------------|---------------------|-----------------|----------|---------------|------------| | Station | Project I | D Replicate | Parameter | Result Batch ID | Matrix | samples | range | | BST06 | 23103 | R1 | (PCB112) | 63 23103-8006 | Sediment | | <u> </u> | | BST06 | 23103 | R1 | (PCB198) | 69 23103-8006 | | | | | BST06 | 23103 | R1 | (TCMX) | 88 23103-8006 | | | | | BST07 | 23103 | R1 | (d10-Acenaphthene) | 58 23103-8006 | | | | | BST07 | 23103 | R1 | (d10-Phenanthrene) | 88 23103-8006 | | | | | BST07 | 23103 | R1 | (d12-Chrysene) | 111 23103-8006 | | | | | BST07 | 23103 | R1 | (d12-Perylene) | 113 23103-8006 | | | | | BST07 | 23103 | R1 | (d8-Naphthalene) | 41 23103-8006 | | | | | BST07 | 23103 | R1 | (PCB030) | 69 23103-8006 | | | | | BST07 | 23103 | R1 | (PCB112) | 84 23103-8006 | | | | | BST07 | 23103 | R1 | (PCB198) | 88 23103-8006 | | | | | BST07 | 23103 | R1 | (TCMX) | 99 23103-8006 | | | | | BST08 | 23103 | R1 | (d10-Acenaphthene) | 63 23103-8006 | | | | | BST08 | 23103 | R1 | (d10-Phenanthrene) | 85 23103-8006 | | | | | BST08 | 23103 | R1 | (d12-Chrysene) | 97 23103-8006 | | | | | BST08 | 23103 | R1 | (d12-Perylene) | 109 23103-8006 | | | | | BST08 | 23103 | R1 | (d8-Naphthalene) | 43 23103-8006 | | | | | BST08 | 23103 | R1 | (PCB030) | 74 23103-8006 | | | | | BST08 | | R1 | (PCB112) | 48 23103-8006 | | | | | | 23103
23103 | | ' | | | | | | BST08 | | R1 | (PCB198) | 73 23103-8006 | | | | | BST08 | 23103 | R1 | (TCMX) | 82 23103-8006 | | | | | BST09 | 23103 | R1 | (d10-Acenaphthene) | 61 23103-8006 | | | | | BST09 | 23103 | R1 | (d10-Phenanthrene) | 88 23103-8006 | | | | | BST09 | 23103 | R1 | (d12-Chrysene) | 106 23103-8006 | | | | | BST09 | 23103 | R1 | (d12-Perylene) | 103 23103-8006 | | | | | BST09 | 23103 | R1 | (d8-Naphthalene) | 34 23103-8006 | | | | | BST09 | 23103 | R1 | (PCB030) | 67 23103-8006 | | | | | BST09 | 23103 | R1 | (PCB112) | 73 23103-8006 | | | | | BST09 | 23103 | R1 | (PCB198) | 92 23103-8006 | | | | | BST09 | 23103 | R1 | (TCMX) | 77 23103-8006 | | | | | BST10 | 23103 | R1 | (d10-Acenaphthene) | 65 23103-8006 | | | | | BST10 | 23103 | R1 | (d10-Phenanthrene) | 90 23103-8006 | | | | | BST10 | 23103 | R1 | (d12-Chrysene) | 103 23103-8006 | | | | | BST10 | 23103 | R1 | (d12-Perylene) | 114 23103-8006 | Sediment | | | | BST10 | 23103 | R1 | (d8-Naphthalene) | 43 23103-8006 | | | | | BST10 | 23103 | R1 | (PCB030) | 69 23103-8006 | | | | | BST10 | 23103 | R1 | (PCB112) | 67 23103-8006 | Sediment | | | | BST10 | 23103 | R1 | (PCB198) | 81 23103-8006 | | | | | BST10 | 23103 | R1 | (TCMX) | 79 23103-8006 | Sediment | | | | BST11 | 23103 | R1 | (d10-Acenaphthene) | 73 23103-8006 | Sediment | | | | BST11 | 23103 | R1 | (d10-Phenanthrene) | 85 23103-8006 | Sediment | | | | BST11 | 23103 | R1 | (d12-Chrysene) | 104 23103-8006 | Sediment | | | | BST11 | 23103 | R1 | (d12-Perylene) | 102 23103-8006 | Sediment | | | | BST11 | 23103 | R1 | (d8-Naphthalene) | 56 23103-8006 | Sediment | | | | BST11 | 23103 | R1 | (PCB030) | 76 23103-8006 | | | | | BST11 | 23103 | R1 | (PCB112) | 54 23103-8006 | | | | | BST11 | 23103 | R1 | (PCB198) | 49 23103-8006 | | | | | BST11 | 23103 | R1 | (TCMX) | 75 23103-8006 | | | | | BST12 | 23103 | R1 | (d10-Acenaphthene) | 75 23103-8006 | | | | | BST12 | 23103 | R2 | (d10-Acenaphthene) | 64 23103-8006 | | | | | BST12 | 23103 | R1 | (d10-Phenanthrene) | 75 23103-8006 | | | | | BST12 | 23103 | R2 | (d10-Phenanthrene) | 89 23103-8006 | | | | | BST12 | 23103 | R1 | (d12-Chrysene) | 95 23103-8006 | | | | | BST12 | 23103 | R2 | (d12-Chrysene) | 98 23103-8006 | | | | | BST12 | 23103 | R1 | (d12-Perylene) | 110 23103-8006 | | | | | BST12
BST12 | 23103 | R2 | (d12-Perylene) | 111 23103-8006 | | | | | | 23103 | R1 | (d8-Naphthalene) | 45 23103-8006 | | | | | BST12
BST12 | 23103 | R2 | (d8-Naphthalene) | 45 23 103-8006 | | | | | | | | · | | | | | | BST12 | 23103 | R1 | (PCB030) | 59 23103-8006 | Seament | | | | Station | Project I | ID Replicate | Parameter | Result Batch ID | Matrix | Range for all
samples | Acceptance range | |---------------|-----------|--------------|------------------------------|-----------------|------------|--------------------------|------------------| | BST12 | 23103 | R2 | (PCB030) | 66 23103-800 | Sediment | • | | | BST12 | 23103 | R1 | (PCB112) | 58 23103-800 | Sediment | | | | BST12 | 23103 | R2 | (PCB112) | 70 23103-800 | | | | | ST12 | 23103 | R1 | (PCB198) | 30 23103-800 | | | | | ST12 | 23103 | R2 | (PCB198) | 73 23103-800 | | | | | BST12 | 23103 | R1 | (TCMX) | 73 23103-800 | | | | | BST12 | 23103 | R2 | (TCMX) | 58 23103-800 | | | | | AC01 | 23103 | R1 | (d10-Acenaphthene) | 88 23103-800 | | | | | DAC01 | 23103 | R1 | (d10-Phenanthrene) | 89 23103-800 | | | | | DAC01 | 23103 | R1 | (d12-Chrysene) | 106 23103-800 | | | | | DAC01 | 23103 | R1 | (d12-Perylene) | 103 23103-800 | | | | | DAC01 | 23103 | R1 | (d8-Naphthalene) | 42 23103-800 | | | | | AC01 | 23103 | R1 | (PCB030) | 75 23103-800 | | | | | DAC01 | 23103 | R1 | (PCB112) | 82 23103-800 | | | | | AC01 | 23103 | R1 | (PCB198) | 101 23103-800 | | | | | DAC01 | 23103 | R1 | (TCMX) | 73 23103-800 | | | | | | | | | | | | | | AC02 | 23103 | R1 | (d10-Acenaphthene) | 88 23103-800 | | | | | AC02 | 23103 | R1 | (d10-Phenanthrene) | 90 23103-800 | | | | | AC02 | 23103 | R1 | (d12-Chrysene) | 88 23103-800 | | | | | AC02 | 23103 | R1 | (d12-Perylene) | 102 23103-800 | | | | | AC02 | 23103 | R1 | (d8-Naphthalene) | 43 23103-800 | | | | | AC02 | 23103 | R1 | (PCB030) | 81 23103-800 | | | | | AC02 | 23103 | R1 | (PCB112) | 92 23103-800 | | | | | AC02 | 23103 | R1 | (PCB198) | 94 23103-800 | 2 Sediment | | | | AC02 | 23103 | R1 | (TCMX) | 94 23103-800 | 2 Sediment | | | | AC03 | 23103 | R1 | (d10-Acenaphthene) | 81 23103-800 | 2 Sediment | | | | AC03 | 23103 | R1 | (d10-Phenanthrene) | 87 23103-800 | 2 Sediment | | | | AC03 | 23103 | R1 | (d12-Chrysene) | 103 23103-800 | 2 Sediment | | | | AC03 | 23103 | R1 | (d12-Perylene) | 107 23103-800 | 2 Sediment | | | | AC03 | 23103 | R1 | (d8-Naphthalene) | 36 23103-800 | | | | | AC03 | 23103 | R1 | (PCB030) | 71 23103-800 | | | | | AC03 | 23103 | R1 | (PCB112) | 87 23103-800 | | | | | AC03 | 23103 | R1 | (PCB198) | 92 23103-800 | | | | | DAC03 | 23103 | R1 | (TCMX) | 74 23103-800 | | | | | DAC04 | 23103 | R1 | (d10-Acenaphthene) | 91 23103-800 | | | | | DAC04 | 23103 | R1 | (d10-Phenanthrene) | 85 23103-800 | | | | | DAC04 | 23103 | R1 | (d12-Chrysene) | 90 23103-800 | | | | | DAC04 | 23103 | R1 | (d12-Perylene) | 89 23103-800 | | | | | AC04
DAC04 | 23103 | R1 | <u> </u> | 44 23103-800 | | | | |
AC04
AC04 | 23103 | R1 | (d8-Naphthalene)
(PCB030) | 98 23103-800 | | | | | | | | | | | | | | AC04 | 23103 | R1 | (PCB112) | 90 23103-800 | | | | | AC04 | 23103 | R1 | (PCB198) | 93 23103-800 | | | | | AC04 | 23103 | R1 | (TCMX) | 98 23103-800 | | | | | AC05 | 23103 | R1 | (d10-Acenaphthene) | 100 23103-800 | | | | | AC05 | 23103 | R1 | (d10-Phenanthrene) | 87 23103-800 | | | | | AC05 | 23103 | R1 | (d12-Chrysene) | 103 23103-800 | | | | | AC05 | 23103 | R1 | (d12-Perylene) | 106 23103-800 | | | | | AC05 | 23103 | R1 | (d8-Naphthalene) | 49 23103-800 | | | | | AC05 | 23103 | R1 | (PCB030) | 83 23103-800 | | | | | AC05 | 23103 | R1 | (PCB112) | 106 23103-800 | 2 Sediment | | | | AC05 | 23103 | R1 | (PCB198) | 105 23103-800 | 2 Sediment | | | | AC05 | 23103 | R1 | (TCMX) | 77 23103-800 | 2 Sediment | | | | AC06 | 23103 | R1 | (d10-Acenaphthene) | 77 23103-800 | 2 Sediment | | | | AC06 | 23103 | R2 | (d10-Acenaphthene) | 98 23103-800 | | | | | AC06 | 23103 | R1 | (d10-Phenanthrene) | 89 23103-800 | | | | | AC06 | 23103 | R2 | (d10-Phenanthrene) | 87 23103-800 | | | | | AC06 | 23103 | R1 | (d12-Chrysene) | 103 23103-800 | | | | | AC06 | 23103 | R2 | (d12-Chrysene) | 107 23103-800 | | | | | AC06 | 23103 | R1 | (d12-Perylene) | 102 23103-800 | | | | | Project ID Replicate Parameter Result Batch ID Matrix Samples range | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,, <u></u> | covery of surrogates | -, | Range for all | Acceptance | |---|---------|---------|---|---------------------------------------|----------------------|----------|---------------|------------| | DACOB 23103 | Station | Project | ID Replicate | Parameter | Result Batch ID | Matrix | | | | DACOR 23103 | DAC06 | 23103 | R2 | (d12-Perylene) | 103 23103-8002 | Sediment | | | | DACO6 23103 | | 23103 | R1 | (d8-Naphthalene) | 47 23103-8002 | Sediment | | | | DACO6 23103 | | 23103 | R2 | (d8-Naphthalene) | | | | | | DACO6 23103 | | | | · / | | | | | | DACO6 | | | | | | | | | | DACO6 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | DACO6 | | | | | | | | | | DACO6 | | | | | | | | | | DACO6 23103 | | | | | | | | | | DACO7 23103 | | | | | | | | | | DACO7 23103 | | | | | | | | | | DACOR 23103 | | | | | | | | | | DACOR 23103 | | | | | | | | | | DACO07 | | | | | | | | | | DACO7 | | | | | | | | | | DACO7 | | | | | | | | | | DAC07 | | | | | | | | | | DACO7 | | | | | | | | | | DAC08 | | | | | | | | | | DAC08 | | | | | | | | | | DAC08 23103 | | | | | | | | | | DACO8 23103 | | | | | | | | | | DAC08 23103 | | | | | | | | | | DAC08 | | | | | | | | | | DAC08 | | 23103 | | | | | | | | DAC08 23103 R1 (PCB198) 9723103-8004 Sediment DAC08 23103 R1 (TCMX) 8323103-8004 Sediment DAC09 23103 R1 (d10-Acenaphthene) 8923103-8004 Sediment DAC09 23103 R1 (d10-Phenanthrene) 9823103-8004 Sediment DAC09 23103 R1 (d12-Perylene) 100 23103-8004 Sediment DAC09 23103 R1 (d12-Perylene) 104 23103-8004 Sediment DAC09 23103 R1 (d12-Perylene) 104 23103-8004 Sediment DAC09 23103 R1 (PCB030) 35 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8004 Sediment SW201 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment | | | | (PCB112) | 49 23103-8004 | Sediment | | | | DAC09 23103 R1 (d10-Acenaphthene) 89 23103-8004 Sediment DAC09 23103 R1 (d10-Phenanthrene) 98 23103-8004 Sediment DAC09 23103 R1 (d12-Chrysene) 100 23103-8004 Sediment DAC09 23103 R1 (d12-Perylene) 104 23103-8004 Sediment DAC09 23103 R1 (DEB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 37 23103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 114 23103-8002 | | 23103 | R1 | | | | | | | DAC09 23103 R1 (d10-Phenanthrene) 98 23103-8004 Sediment DAC09 23103 R1 (d12-Chrysene) 100 23103-8004 Sediment DAC09 23103 R1 (d12-Perylene) 104 23103-8004 Sediment DAC09 23103 R1 (PCB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 114 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sedi | DAC08 | 23103 | R1 | (TCMX) | 83 23103-8004 | Sediment | | | | DAC09 23103 R1 (d12-Chrysene) 100 23103-8004 Sediment DAC09 23103 R1 (d12-Perylene) 104 23103-8004 Sediment DAC09 23103 R1 (d8-Naphthalene) 43 23103-8004 Sediment DAC09 23103 R1 (PCB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB198) 34 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d2-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 <t< td=""><td></td><td></td><td>R1</td><td>(d10-Acenaphthene)</td><td>89 23103-8004</td><td>Sediment</td><td></td><td></td></t<> | | | R1 | (d10-Acenaphthene) | 89 23103-8004 | Sediment | | | | DAC09 23103 R1 (d12-Perylene) 10423103-8004 Sediment DAC09 23103 R1 (d8-Naphthalene) 43 23103-8004 Sediment DAC09 23103 R1 (PCB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Penenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 114 23103-8002 Sediment SWZ01 23103 R1 (d2-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (PCB12) 89 23103-8002 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | DAC09 23103 R1 (d8-Naphthalene) 43 23103-8004 Sediment DAC09 23103 R1 (PCB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 43 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sed | | | | | | | | | | DAC09 23103 R1 (PCB030) 85 23103-8004 Sediment DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8002 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 112 23103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (d2-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | DAC09 23103 R1 (PCB112) 98 23103-8004 Sediment DAC09 23103 R1 (PCB198) 84 23103-8004 Sediment DAC09 23103 R1 (TCMX) 108 23103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (d2-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 94 23103-8002 Sediment | | | | | | | | | | DAC09 23103 R1 (PCB198) 8423103-8004 Sediment DAC09 23103 R1 (TCMX) 10823103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 7823103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 8723103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 11223103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 11423103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 4323103-8002 Sediment SWZ01 23103 R1 (PCB030) 7623103-8002 Sediment SWZ01 23103 R1 (PCB112) 8923103-8002 Sediment SWZ01 23103 R1 (PCB198) 10223103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 7523103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 7323103-8002
Se | | | | | | | | | | DAC09 23103 R1 (TCMX) 10823103-8004 Sediment SWZ01 23103 R1 (d10-Acenaphthene) 7823103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 11223103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 11423103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 4323103-8002 Sediment SWZ01 23103 R1 (PCB030) 7623103-8002 Sediment SWZ01 23103 R1 (PCB112) 8923103-8002 Sediment SWZ01 23103 R1 (PCB198) 10223103-8002 Sediment SWZ01 23103 R1 (TCMX) 9423103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 7523103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 9823103-8002 Sed | | | | | | | | | | SWZ01 23103 R1 (d10-Acenaphthene) 78 23103-8002 Sediment SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d2-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 43 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 | | | | | | | | | | SWZ01 23103 R1 (d10-Phenanthrene) 87 23103-8002 Sediment SWZ01 23103 R1 (d12-Chrysene) 112 23103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 43 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d2-Perylene) 107 23103-8002 | | | | (- / | | | | | | SWZ01 23103 R1 (d12-Chrysene) 11223103-8002 Sediment SWZ01 23103 R1 (d12-Perylene) 11423103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 43 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d48-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB192) 75 23103-8002 S | | | | | | | | | | SWZ01 23103 R1 (d12-Perylene) 114 23103-8002 Sediment SWZ01 23103 R1 (d8-Naphthalene) 43 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 | | | | | | | | | | SWZ01 23103 R1 (d8-Naphthalene) 43 23103-8002 Sediment SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sedi | | | | | | | | | | SWZ01 23103 R1 (PCB030) 76 23103-8002 Sediment SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d2-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | SWZ01 23103 R1 (PCB112) 89 23103-8002 Sediment SWZ01 23103 R1 (PCB198) 102 23103-8002 Sediment SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment | | | | | | | | | | SWZ01 23103 R1 (PCB198) 10223103-8002 Sediment SWZ01 23103 R1 (TCMX) 9423103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 7523103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 7323103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 9823103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 10723103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 5323103-8002 Sediment SWZ02 23103 R1 (PCB030) 8423103-8002 Sediment SWZ02 23103 R1 (PCB112) 7523103-8002 Sediment SWZ02 23103 R1 (PCB198) 10023103-8002 Sediment SWZ02 23103 R1 (TCMX) 9723103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 9823103-8002 Sediment | | | | | | | | | | SWZ01 23103 R1 (TCMX) 94 23103-8002 Sediment SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | | | | | | | | | SWZ02 23103 R1 (d10-Acenaphthene) 75 23103-8002 Sediment SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | | | | | | | | | SWZ02 23103 R1 (d10-Phenanthrene) 73 23103-8002 Sediment SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d2-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | | | | | | | | | SWZ02 23103 R1 (d12-Chrysene) 98 23103-8002 Sediment SWZ02 23103 R1 (d2-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | | | | | | | | | SWZ02 23103 R1 (d12-Perylene) 107 23103-8002 Sediment SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | | | | | | | | | SWZ02 23103 R1 (d8-Naphthalene) 53 23103-8002 Sediment SWZ02 23103 R1 (PCB030) 84 23103-8002 Sediment SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | SWZ02 | 23103 | R1 | | 107 23103-8002 | Sediment | | | | SWZ02 23103 R1 (PCB112) 75 23103-8002 Sediment SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | SWZ02 | 23103 | R1 | | | | | | | SWZ02 23103 R1 (PCB198) 100 23103-8002 Sediment SWZ02 23103 R1 (TCMX) 97 23103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | 23103 | R1 | 1 / | 84 23103-8002 | Sediment | | | | SWZ02 23103 R1 (TCMX) 9723103-8002 Sediment SWZ03 23103 R1 (d10-Acenaphthene) 9823103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 9623103-8002 Sediment | | | | · · · · · · · · · · · · · · · · · · · | | | | | | SWZ03 23103 R1 (d10-Acenaphthene) 98 23103-8002 Sediment SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | | | | 1 / | | | | | | SWZ03 23103 R1 (d10-Phenanthrene) 96 23103-8002 Sediment | \$30(70) U1 (01) ('boossas) 100 0010 0000 ('asissas and | | | | , | | | | | | SWZ03 23103 R1 (d12-Chrysene) 102 23103-8002 Sediment | SWZ03 | 23103 | R1 | (d12-Chrysene) |
10223103-8002 | Seaiment | | | | Station | Project ID | Replicate | Parameter | Result | Batch ID | Matrix | Range for all samples | Acceptance range | |---------|------------|-----------|--------------------|--------|------------|----------|-----------------------|------------------| | SWZ03 | 23103 | R1 | (d12-Perylene) | 103 | 23103-8002 | Sediment | • | | | SWZ03 | 23103 | R1 | (d8-Naphthalene) | 62 | 23103-8002 | Sediment | | | | SWZ03 | 23103 | R1 | (PCB030) | 91 | 23103-8002 | Sediment | | | | SWZ03 | 23103 | R1 | (PCB112) | 90 | 23103-8002 | Sediment | | | | SWZ03 | 23103 | R1 | (PCB198) | 100 | 23103-8002 | Sediment | | | | SWZ03 | 23103 | R1 | (TCMX) | 95 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (d10-Acenaphthene) | 80 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (d10-Phenanthrene) | 78 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (d12-Chrysene) | 111 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (d12-Perylene) | 109 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (d8-Naphthalene) | 40 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (PCB030) | 68 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (PCB112) | 59 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (PCB198) | 103 | 23103-8002 | Sediment | | | | SWZ04 | 23103 | R1 | (TCMX) | 80 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (d10-Acenaphthene) | 81 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (d10-Phenanthrene) | 87 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (d12-Chrysene) | 95 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (d12-Perylene) | 99 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (d8-Naphthalene) | 55 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (PCB030) | 94 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (PCB112) | 75 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (PCB198) | 90 | 23103-8002 | Sediment | | | | SWZ05 | 23103 | R1 | (TCMX) | 90 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (d10-Acenaphthene) | 98 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (d10-Phenanthrene) | 92 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (d12-Chrysene) | 103 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (d12-Perylene) | 107 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (d8-Naphthalene) | 45 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (PCB030) | 78 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (PCB112) | 87 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (PCB198) | 91 | 23103-8002 | Sediment | | | | SWZ06 | 23103 | R1 | (TCMX) | 92 | 23103-8002 | Sediment | · | | Tissue chemical analyses (definitive)--% recovery of surrogates--CRG Marine Laboratories, Inc. | | | | | | | | Range for all | Acceptance | |---------|-----------|-------------|--------------------|--------|------------|-------------|---------------|------------| | Station | Project I | D Replicate | Parameter | Result | Batch ID | Matrix | samples | range | | QAQC | 23103b | B1 | (d10-Acenaphthene) | 91 | 23103-8042 | DI Water | 71-91% | 47-119% | | QAQC | 23103b | B2 | (d10-Acenaphthene) | 71 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (d10-Phenanthrene) | 88 | 23103-8042 | DI Water | 85-88% | 45-125% | | QAQC | 23103b | B2 | (d10-Phenanthrene) | 85 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (d12-Chrysene) | 89 | 23103-8042 | DI Water | 89-99% | 44-128% | | QAQC | 23103b | B2 | (d12-Chrysene) | 99 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (d12-Perylene) | 86 | 23103-8042 | DI Water | 86-91% | 46-135% | | QAQC | 23103b | B2 | (d12-Perylene) | 91 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (d8-Naphthalene) | 100 | 23103-8042 | DI Water | 42-100% | 20-97% | | QAQC | 23103b | B2 | (d8-Naphthalene) | 42 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (PCB030) | 106 | 23103-8042 | DI Water | 106% | 50-130% | | QAQC | 23103b | B2 | (PCB030) | 106 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (PCB112) | 106 | 23103-8042 | DI Water | 106% | 50-130% | | QAQC | 23103b | B2 | (PCB112) | 106 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (PCB198) | 100 | 23103-8042 | DI Water | 100-112% | 47-125% | | QAQC | 23103b | B2 | (PCB198) | 112 | 23103-8044 | DI Water | | | | QAQC | 23103b | B1 | (TCMX) | 111 | 23103-8042 | DI Water | 111% | 43-125% | | QAQC | 23103b | B2 | (TCMX) | 111 | 23103-8044 | DI Water | | | | 2229 | 23103b | R1 | (d10-Acenaphthene) | 73 | 23103-8044 | Clam Tissue | 67-96% | 47-119% | | 2229 | 23103b | R1 | (d10-Phenanthrene) | 70 | 23103-8044 | Clam Tissue | 67-100% | 45-125% | | 2229 | 23103b | R1 | (d12-Chrysene) | 76 | 23103-8044 | Clam Tissue | 58-94% | 44-128% | | 2229 | 23103b | R1 | (d12-Perylene) | 71 | 23103-8044 | Clam Tissue | 54-91% | 46-135% | Tissue chemical analyses (definitive)--% recovery of surrogates--CRG Marine Laboratories, Inc. | Station Project ID Replicate Parameter Result Batch ID Matrix Samples | II Acceptance range 20-97% | |---|----------------------------| | 2229 23103b R1 (d8-Naphthalene) 64 23103-8044 Clam Tissue 55-100% 2238 23103b R1 (d10-Acenaphthene) 83 23103-8044 Clam Tissue 2238 23103b R1 (d10-Phenanthrene) 87 23103-8044 Clam Tissue 2238 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2238 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d10-Acenaphthene) 74 23103-8044 Clam Tissue 2243 23103b R1 (d10-Phenanthrene) 70 23103-8044 Clam Tissue 2243 23103b R1 (d12-Chrysene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b | | | 2238 23103b R1 (d10-Phenanthrene) 84 23103-8044 Clam Tissue 2238 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2238 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2238 23103b R1 (d10-Acenaphthene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d10-Phenanthrene) 70 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 < | | | 2238 23103b R1 (d12-Perylene) 87 23103-8044 Clam Tissue 2238 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2238 23103b R1 (d8-Naphthalene) 85 23103-8044 Clam Tissue 2243 23103b R1 (d10-Acenaphthene) 74 23103-8044 Clam Tissue 2243 23103b R1 (d12-Chrysene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 64 23103-8042 Clam Tissue 2433 23103b R1 (d10-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d12-Ch | | | 2238 23103b R1 (d12-Perylene) 78 23103-8044 Clam Tissue 2238 23103b R1 (d8-Naphthalene) 85 23103-8044 Clam Tissue 2243 23103b R1 (d10-Acenaphthene) 74 23103-8044 Clam Tissue 2243 23103b R1 (d10-Phenanthrene) 70 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 <td< td=""><td></td></td<> | | | 2238 23103b R1 (d8-Naphthalene) 85 23103-8044 Clam Tissue 2243 23103b R1 (d10-Acenaphthene) 74 23103-8044 Clam Tissue 2243 23103b R1 (d10-Phenanthrene) 70 23103-8044 Clam Tissue 2243 23103b R1 (d12-Chrysene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d2-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 < | | | 2243 23103b R1 (d10-Acenaphthene) 74 23103-8044 Clam Tissue 2243 23103b R1 (d10-Phenanthrene) 70 23103-8044 Clam Tissue 2243 23103b R1 (d12-Chrysene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d2-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d6-Naphthalene) 64 23103-8042 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d2-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 2433 23103b R1 (PCB112) <td></td> | | | 2243 23103b R1 (d10-Phenanthrene) 70 23103-8044 Clam Tissue 2243 23103b R1 (d12-Chrysene) 78 23103-8044 Clam Tissue
2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d10-Acenaphthene) 64 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 2433 23103b R1 (PCB112) <td></td> | | | 2243 23103b R1 (d12-Chrysene) 78 23103-8044 Clam Tissue 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d8-Naphthalene) 64 23103-8042 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d28-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 2433 23103b R1 (TCMX) | | | 2243 23103b R1 (d12-Perylene) 72 23103-8044 Clam Tissue 2243 23103b R1 (d8-Naphthalene) 64 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 2433 23103b R1 (TCMX) <t< td=""><td></td></t<> | | | 2243 23103b R1 (d8-Naphthalene) 64 23103-8044 Clam Tissue 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 2433 23103b R1 (TOMX) 92 23103-8042 Clam Tissue 2435 23103b R1 (d10-Acenaphthene) | | | 2433 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d2-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 2435 23103b R2 | | | 2433 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 78-110% 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 78-110% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 76 23103-8042 Clam Tissue </td <td></td> | | | 2433 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 78-110% 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 97 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue | | | 2433 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 78-110% 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 70-105% 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 74 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 97 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue | | | 2433 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 78-110% 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 74 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue | | | 2433 23103b R1 (PCB030) 84 23103-8042 Clam Tissue 78-110% 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 74 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 89 23103-8042 Clam Tissue | | | 2433 23103b R1 (PCB112) 83 23103-8042 Clam Tissue 71-107% 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 74 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 | | | 2433 23103b R1 (PCB198) 85 23103-8042 Clam Tissue 70-105% 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b <td>50-130%</td> | 50-130% | | 2433 23103b R1 (TCMX) 92 23103-8042 Clam Tissue 84-123% 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R2 (d10-Acenaphthene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 97 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R1 | 50-130% | | 2435 23103b R1 (d10-Acenaphthene) 93 23103-8042 Clam Tissue 2435 23103b R2 (d10-Acenaphthene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 97 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 < | 47-125% | | 2435 23103b R2 (d10-Acenaphthene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d10-Phenanthrene) 97 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB03 | 43-125% | | 2435 23103b R1 (d10-Phenanthrene) 97 23103-8042 Clam Tissue 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) | | | 2435 23103b R2 (d10-Phenanthrene) 76 23103-8042 Clam Tissue 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b
R1 (PCB112) <t< td=""><td></td></t<> | | | 2435 23103b R1 (d12-Chrysene) 94 23103-8042 Clam Tissue 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R2 (d12-Chrysene) 74 23103-8042 Clam Tissue 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R1 (d12-Perylene) 89 23103-8042 Clam Tissue 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R2 (d12-Perylene) 70 23103-8042 Clam Tissue 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R1 (d8-Naphthalene) 73 23103-8042 Clam Tissue 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R2 (d8-Naphthalene) 66 23103-8042 Clam Tissue 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R1 (PCB030) 109 23103-8042 Clam Tissue 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R2 (PCB030) 100 23103-8042 Clam Tissue 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R1 (PCB112) 100 23103-8042 Clam Tissue 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | 2435 23103b R2 (PCB112) 98 23103-8042 Clam Tissue | | | | | | 2425 22102h D1 (DCR109) 101 22102 0042 Clam Tiggue | | | | | | 2435 23103b R2 (PCB198) 98 23103-8042 Clam Tissue | | | 2435 23103b R1 (TCMX) 99 23103-8042 Clam Tissue | | | 2435 23103b R2 (TCMX) 109 23103-8042 Clam Tissue | | | 2441 23103b R1 (d10-Acenaphthene) 91 23103-8042 Clam Tissue | | | 2441 23103b R1 (d10-Phenanthrene) 88 23103-8042 Clam Tissue | | | 2441 23103b R1 (d12-Chrysene) 89 23103-8042 Clam Tissue | | | 2441 23103b R1 (d12-Perylene) 86 23103-8042 Clam Tissue | | | 2441 23103b R1 (d8-Naphthalene) 100 23103-8042 Clam Tissue | | | 2441 23103b R1 (PCB030) 87 23103-8042 Clam Tissue | | | 2441 23103b R1 (PCB112) 88 23103-8042 Clam Tissue | | | 2441 23103b R1 (PCB198) 90 23103-8042 Clam Tissue | | | 2441 23103b R1 (TCMX) 94 23103-8042 Clam Tissue | | | BST 04-B 23103b R1 (d10-Acenaphthene) 81 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (d10-Phenanthrene) 84 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (d12-Chrysene) 74 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (d12-Perylene) 69 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (d8-Naphthalene) 69 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (PCB030) 86 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (PCB112) 82 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (PCB198) 81 23103-8044 Clam Tissue | | | BST 04-B 23103b R1 (TCMX) 99 23103-8044 Clam Tissue | | | BST 04-C 23103b R1 (d10-Acenaphthene) 67 23103-8044 Clam Tissue | | | BST 04-C 23103b R2 (d10-Acenaphthene) 77 23103-8044 Clam Tissue | | | BST 04-C 23103b R1 (d10-Phenanthrene) 71 23103-8044 Clam Tissue | | | BST 04-C 23103b R2 (d10-Phenanthrene) 77 23103-8044 Clam Tissue | | Tissue chemical analyses (definitive)--% recovery of surrogates--CRG Marine Laboratories, Inc. | | our uriur | /000 (uo | nitive)% recovery of s | urroga | itesorta ivia | THIC LABORATORIE | Range for all | Acceptance | |------------------|------------------|-----------|------------------------------------|----------|---------------|----------------------------|---------------|------------| | Station | Proiect I | D Replica | ite Parameter | Resul | t Batch ID | Matrix | samples | range | | BST 04-C | 23103b | R1 | (d12-Chrysene) | 77 | | Clam Tissue | | | | BST 04-C | 23103b | R2 | (d12-Chrysene) | 89 | | Clam Tissue | | | | BST 04-C | 23103b | R1 | (d12-Perylene) | 72 | | Clam Tissue | | | | BST 04-C | 23103b | R2 | (d12-Perylene) | 83 | | Clam Tissue | | | | BST 04-C | 23103b | R1 | (d8-Naphthalene) | 59 | | Clam Tissue | | | | BST 04-C | 23103b | R2 | (d8-Naphthalene) | 67 | | Clam Tissue | | | | BST01 | 23103b | R1 | (d10-Acenaphthene) | 79 | | Clam Tissue | | | | BST01 | 23103b | R1 | (d10-Phenanthrene) | 82 | | Clam Tissue | | | | BST01 | 23103b | R1 | (d12-Chrysene) | 80 | | Clam Tissue | | | | BST01 | 23103b | R1 | (d12-Perylene) | 82 | 23103-8042 | Clam Tissue | | | | BST01 | 23103b | R1 | (d8-Naphthalene) | 71 | | Clam Tissue | | | | BST01 | 23103b | R1 | (PCB030) | 85 | | Clam Tissue | | | | BST01 | 23103b | R1 | (PCB112) | 82 | | Clam Tissue | | | | BST01 | 23103b | R1 | (PCB198) | 85 | | Clam Tissue | | | | BST01 | 23103b | R1 | (TCMX) | 91 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (d10-Acenaphthene) | 69 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (d10-Phenanthrene) | 73 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (d12-Chrysene) | 70 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (d12-Perylene) | 70 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (d8-Naphthalene) | 58 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (PCB030) | 93 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (PCB112) | 92 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (PCB198) | 91 | | Clam Tissue | | | | BST04-A | 23103b | R1 | (TCMX) | 97 | | Clam Tissue | | | | BST05 | 23103b | R1 | (d10-Acenaphthene) | 74 | | Clam Tissue | | | | BST05 | 23103b | R1 | (d10-Phenanthrene) | 78 | | Clam Tissue | | | | BST05 | 23103b | R1 | (d12-Chrysene) | 74 | | Clam Tissue | | | | BST05 | 23103b | R1 | (d12-Perylene) | 74 | | Clam Tissue | | | | BST05 | 23103b | R1 | (d8-Naphthalene) | 55 | | Clam Tissue | | | | BST05 | 23103b | R1 | (PCB030) | 89 | | Clam Tissue | | | | BST05 | 23103b | R1 | (PCB112) | 87 | | Clam Tissue | | | | BST05 | 23103b | R1 | (PCB198) | 85 | | Clam Tissue | | | | BST05 | 23103b | R1 | (TCMX) | 96 | | Clam Tissue | | | | BST06 | 23103b | R1 | (d10-Acenaphthene) | 79 | | Clam Tissue | | | | BST06 | 23103b | R1 | (d10-Phenanthrene) | 82 | | Clam Tissue | | | | BST06 | 23103b | R1 | (d12-Chrysene) | 79 | | Clam Tissue | | | | BST06 | 23103b | R1 | (d12-Perylene) | 74 | | Clam Tissue | | | | BST06 | 23103b | R1 | (d8-Naphthalene) | 62 | | Clam Tissue | | | | BST06 | 23103b | R1 | (PCB030) | 78 | | Clam Tissue | | | | BST06 | 23103b | R1 | (PCB112) | 76 | | Clam Tissue | | | | BST06 | 23103b | R1 | (PCB198) | 75 | | Clam Tissue | | | | BST06 | 23103b | R1 | (TCMX) | 84 | | Clam Tissue | | | | BST07 | 23103b | R1 | (d10-Acenaphthene) | 76 | | Clam Tissue | | | | BST07 | 23103b | R1 | (d10-Phenanthrene) | 77 | | Clam Tissue | | | | BST07 | 23103b | R1 | (d12-Chrysene) | 74 | | Clam Tissue | | | | BST07 | 23103b | R1 | (d12-Perylene) | 74 | | Clam Tissue | | | | BST07 | 23103b | R1 | (d8-Naphthalene) | 58 | | Clam Tissue | | | | BST07 | 23103b | R1 | (PCB030) | 86 | | Clam Tissue | | | | BST07 | 23103b | R1 | (PCB112) | 83 | | Clam Tissue | | | | BST07 | 23103b | R1 | (PCB198) | 86 | | Clam Tissue | | | | BST07 | 23103b | R1 | (TCMX) | 92 | | Clam Tissue | | | | DAC 01 | 23103b | R1 | (d10-Acenaphthene) | 88 | | Clam Tissue | | | | DAC 01 | 23103b | R1 | (d10-Acenaphthene) | 90 | | Clam Tissue | | | | DAC 01 | | R1 | | 81 | | Clam Tissue | | | | | 23103b | | (d12-Chrysene) | | | | | | | DAC 01
DAC 01 | 23103b
23103b | R1
R1 | (d12-Perylene)
(d8-Naphthalene) | 76
82 | | Clam Tissue
Clam Tissue | | | | | | | | | | | | | | DAC 01 | 23103b | R1 | (PCB030) | 88 | | Clam Tissue | | | | DAC 01 | 23103b | R1 | (PCB112) | 83 | | Clam Tissue | | | | DAC 01
DAC 01 | 23103b
23103b | R1
R1 | (PCB198)
(TCMX) | 79
97 | | Clam Tissue
Clam Tissue | | | | DACUI | 201000 | пі | (TOWA) | 91 | 23103-0042 | Olaili HSSUE | | | <u>Tissue chemical analyses (definitive)--% recovery of surrogates--CRG Marine Laboratories, Inc.</u> | rissue chen | ilical allaly | /Ses (delillit | ive)% recovery of s | urroga | itesCita ivia | ille Laboratorie | Range for all | Acceptance | |------------------|------------------|----------------|----------------------------------|----------|---------------|----------------------------|---------------|------------| | Station | Project I | D Replicate | Parameter | Resul | t Batch ID | Matrix | samples | range | | DAC 03 | 23103b | R1 | (d10-Acenaphthene) | 80 | 23103-8042 | Clam Tissue | • | | | DAC 03 | 23103b | R1 | (d10-Phenanthrene) | 84 | | Clam Tissue | | | | DAC 03 | 23103b | R1 | (d12-Chrysene) | 75 | 23103-8042 | Clam Tissue | | | | DAC 03 | 23103b | R1 | (d12-Perylene) | 70 | 23103-8042 |
Clam Tissue | | | | DAC 03 | 23103b | R1 | (d8-Naphthalene) | 74 | 23103-8042 | Clam Tissue | | | | DAC 03 | 23103b | R1 | (PCB030) | 83 | 23103-8042 | Clam Tissue | | | | DAC 03 | 23103b | R1 | (PCB112) | 80 | 23103-8042 | Clam Tissue | | | | DAC 03 | 23103b | R1 | (PCB198) | 78 | 23103-8042 | Clam Tissue | | | | DAC 03 | 23103b | R1 | (TCMX) | 92 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (d10-Acenaphthene) | 78 | 23103-8042 | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (d10-Phenanthrene) | 77 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (d12-Chrysene) | 70 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (d12-Perylene) | 68 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (d8-Naphthalene) | 70 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (PCB030) | 90 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (PCB112) | 107 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (PCB198) | 104 | | Clam Tissue | | | | DAC 05-A | 23103b | R1 | (TCMX) | 109 | | Clam Tissue | | | | DAC 05-B | 23103b | R1 | (d10-Acenaphthene) | 72 | | Clam Tissue | | | | DAC 05-B | 23103b | R1 | (d10-Phenanthrene) | 71 | | Clam Tissue | | | | DAC 05-B | 23103b | R1 | (d12-Chrysene) | 76 | | Clam Tissue | | | | DAC 05-B | 23103b | R1 | (d12-Perylene) | 70 | | Clam Tissue | | | | DAC 05-B | 23103b | R1 | (d8-Naphthalene) | 70 | | Clam Tissue | | | | DAC 05-C | 23103b | R1 | (d10-Acenaphthene) | 68 | | Clam Tissue | | | | DAC 05-C | 23103b | R1 | (d10-Phenanthrene) | 70 | | Clam Tissue | | | | DAC 05-C | 23103b | R1 | (d12-Chrysene) | 80 | | Clam Tissue | | | | DAC 05-C | 23103b | R1 | (d12-Perylene) | 74 | | Clam Tissue | | | | DAC 05-C | 23103b | R1 | (d8-Naphthalene) | 65 | | Clam Tissue | | | | DAC 07 | 23103b | R1 | (d10-Acenaphthene) | 80 | | Clam Tissue | | | | DAC 07 | 23103b | R1 | (d10-Phenanthrene) | 76 | | Clam Tissue | | | | DAC 07 | 23103b | R1 | (d12-Chrysene) | 76 | | Clam Tissue | | | | DAC 07 | 23103b | R1 | (d12-Perylene) | 70 | | Clam Tissue | | | | DAC 07 | 23103b | R1 | (d8-Naphthalene) | 69 | | Clam Tissue | | | | DAC 09 | 23103b | R1 | (d10-Acenaphthene) | 84 | | Clam Tissue | | | | DAC 09 | 23103b | R1 | (d10-Phenanthrene) | 79 | | Clam Tissue | | | | DAC 09
DAC 09 | 23103b
23103b | R1
R1 | (d12-Chrysene)
(d12-Perylene) | 65
54 | | Clam Tissue
Clam Tissue | | | | DAC 09 | | R1 | | | | Clam Tissue | | | | DAC 09 | 23103b
23103b | R1 | (d8-Naphthalene)
(PCB030) | 75
84 | | Clam Tissue | | | | DAC 09 | 23103b | R1 | (PCB112) | 76 | | Clam Tissue | | | | DAC 09 | 23103b | R1 | (PCB198) | 70 | | Clam Tissue | | | | DAC 09 | 23103b | R1 | (TCMX) | | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (d10-Acenaphthene) | 94
87 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (d10-Phenanthrene) | 88 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (d12-Chrysene) | 82 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (d12-Perylene) | 74 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (d8-Naphthalene) | 83 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (PCB030) | 110 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (PCB112) | 104 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (PCB198) | 105 | | Clam Tissue | | | | SWZ 01-A | 23103b | R1 | (TCMX) | 123 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (d10-Acenaphthene) | 88 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (d10-Phenanthrene) | 86 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (d12-Chrysene) | 78 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (d12-Perylene) | 73 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (d8-Naphthalene) | 78 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (PCB030) | 92 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (PCB112) | 89 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (PCB198) | 88 | | Clam Tissue | | | | SWZ 01-B | 23103b | R1 | (TCMX) | 101 | | Clam Tissue | | | | | | | , , , | | | | | | Tissue chemical analyses (definitive)--% recovery of surrogates--CRG Marine Laboratories, Inc. | | | ,000 (00 | ive /8 recovery or s | · · · · · · · · · · · · · · · · · · · | | | Range for all | Acceptance | |----------|-----------|-------------|----------------------|---------------------------------------|------------|-------------|---------------|------------| | Station | Project I | D Replicate | | Resul | t Batch ID | Matrix | samples | range | | SWZ 01-C | 23103b | R1 | (d10-Acenaphthene) | 81 | 23103-8044 | | | | | SWZ 01-C | 23103b | R1 | (d10-Phenanthrene) | 78 | 23103-8044 | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (d12-Chrysene) | 69 | 23103-8044 | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (d12-Perylene) | 64 | 23103-8044 | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (d8-Naphthalene) | 75 | 23103-8044 | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (PCB030) | 85 | | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (PCB112) | 77 | 23103-8044 | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (PCB198) | 80 | 23103-8044 | Clam Tissue | | | | SWZ 01-C | 23103b | R1 | (TCMX) | 94 | 23103-8044 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (d10-Acenaphthene) | 71 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (d10-Phenanthrene) | 67 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (d12-Chrysene) | 58 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (d12-Perylene) | 54 | | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (d8-Naphthalene) | 63 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (PCB030) | 80 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (PCB112) | 71 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (PCB198) | 71 | 23103-8042 | Clam Tissue | | | | SWZ 02 | 23103b | R1 | (TCMX) | 87 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (d10-Acenaphthene) | 77 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (d10-Phenanthrene) | 77 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (d12-Chrysene) | 70 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (d12-Perylene) | 64 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (d8-Naphthalene) | 65 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (PCB030) | 89 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (PCB112) | 83 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (PCB198) | 86 | 23103-8042 | Clam Tissue | | | | SWZ 04 | 23103b | R1 | (TCMX) | 96 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (d10-Acenaphthene) | 96 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (d10-Phenanthrene) | 98 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (d12-Chrysene) | 89 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (d12-Perylene) | 91 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (d8-Naphthalene) | 81 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (PCB030) | 104 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (PCB112) | 94 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (PCB198) | 104 | 23103-8042 | Clam Tissue | | | | TO-1 | 23103b | R1 | (TCMX) | 98 | 23103-8042 | Clam Tissue | | | | TO-2 | 23103b | R1 | (d10-Acenaphthene) | 81 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (d10-Phenanthrene) | 77 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (d12-Chrysene) | 68 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (d12-Perylene) | 61 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (d8-Naphthalene) | 76 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (PCB030) | 86 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (PCB112) | 78 | | Clam Tissue | | | | TO-2 | 23103b | R1 | (PCB198) | 76 | 23103-8044 | Clam Tissue | | | | TO-2 | 23103b | R1 | (TCMX) | 98 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (d10-Acenaphthene) | 96 | 23103-8044 | Clam Tissue | | | | TO-3 | 23103b | R1 | (d10-Phenanthrene) | 100 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (d12-Chrysene) | 86 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (d12-Perylene) | 79 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (d8-Naphthalene) | 85 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (PCB030) | 99 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (PCB112) | 94 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (PCB198) | 93 | | Clam Tissue | | | | TO-3 | 23103b | R1 | (TCMX) | 109 | | Clam Tissue | | | | | | | , , , , , | | | | | | #### Sediment chemistry data (definitive)—TOC QC data (all results in mg/kg)—TestAmerica Analytical Testing Corporation | Laboratory controls | | | | | | |---------------------|----------------|------------|--------------|------------|--| | known value | analyzed value | % recovery | target range | Q.C. batch | | | 6430 | 5800 | 90 | 65-135 | 4955 | | | Station | | Metals | PAHs, PCBs,
Pesticides | тос | Metals | Pesticides,
PAHs (1) | PCBs (1) | Aroclors | Lipids | |----------|-------------|---------------|---------------------------|----------|--------|-------------------------|----------|----------|--------------| | | | Sediment | Sediment | Sediment | Tissue | Tissue | Tissue | Tissue | Tissue | | Analytic | cal batches | (definitive) | | | | | | | | | | < 10 | 000 | < 1000 | | n/a | 25 | i | 4726 | 03-A135429 | | | 31 | 140 | 3290 | | 4.67 | 25 | i | 4725 | 03-A134351 | | | 206 | 600 | 23700 | | 14 | 25 | | 4724 | 03-A134332 | | | 484 | 100 | 50900 | | 5.04 | 25 | i | 4955 | 03-A133833 | | | original va | lue | duplicate | • | RPD | limit | Q.C. I | oatch | sample dup'd | | _aborat | ory duplica | tes (correcte | d for dry weigl | nt) | | | | | | | | < 10 | 000 | 4724 | | | | | | | | | < 10 | 000 | 4726 | | | | | | | | | < 10 | 000 | 4725 | | | | | | | | | < 10 | 000 | 4955 | | | | | | | | | bla | nk | qc batch | | | | | | | | aborat | ory blank d | ata | | | | | | | | | | 64 | 130 | 5880 | | 91 | 65-135 | <u> </u> | 4726 | | | | 64 | 130 | 5710 | | 89 | 65-135 | 5 4725 | | | | | 64 | 130 | 6610 | | 103 | 65-135 | i | 4727 | | | Analytic | ai batches | (definitive) | 0 - 41 | 0 - 1! . | T: - | T: - | T: - | T: - | | |--------------|-------------------
--------------|---------------------------|----------|------------|-------------------------|-------------|------------|------------| | Ctatic: | | Sediment | Sediment | Sediment | Tissue | Tissue
Pesticides. | Tissue | Tissue | Tissue | | Station Code | Replicate | Metals | PAHs, PCBs,
Pesticides | TOC | Metals | Pesticides,
PAHs (1) | PCBs (1) | Aroclors | Lipids | | 2229 | 1 | 23103-8130 | 23103-8004 | 4725 | 23103-9003 | 23103-8044 | 23103-8044 | 23103-8042 | 23103-9096 | | 2229 | 2 | 23103-0130 | 23103-8004 | 4723 | 23103-9003 | 23103-0044 | 23103-0044 | 20100-0042 | 23103-3030 | | 2238 | 1 | 23103-8130 | 23103-8004 | 4725 | 23103-9003 | 23103-8044 | 23103-8044 | 23103-8042 | 23103-9096 | | 2243 | 1 | 23103-8130 | 23103-8004 | 4725 | 23103-9003 | 23103-8044 | 23103-8044 | 23103-8042 | 23103-9096 | | 2433 | 1 | 23103-8131 | 23103-8004 | 4725 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | 2435 | 1 | 23103-8131 | 23103-8004 | 4725 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | 2435 | 2 | 23103-0131 | 23103-0004 | 4725 | 23103-9003 | 23103-0042 | 23103-0042 | 20100-0042 | 23103-9096 | | 2441 | 1 | 23103-8131 | 23103-8004 | 4726 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | 2441 | <u> </u> | 23103-0131 | 23103-6004 | 4720 | 23103-9003 | 23103-6042 | 23103-6042 | 23103-0042 | 23103-9096 | | SWZ01 | 1 | 23103-8130 | 23103-8002 | 4724 | 23103-9003 | 8042/8044 | 8042/8044 | 23103-8042 | 23103-9096 | | SWZ01 | 2 | 23103-8130 | 20100 0002 | 4724 | 20100 3000 | 0042/0044 | 00+2/00+4 | 20100 0042 | 20100 3030 | | SWZ02 | 1 | 23103-8130 | 23103-8002 | 4724 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | SWZ03 | :
1 | 23103-8130 | 23103-8002 | 4724 | 20100 0000 | 20100 0042 | 20100 0042 | 20100 0042 | 20100 0000 | | SWZ04 | 1 | 23103-8130 | 23103-8002 | 4724 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | SWZ05 | 1 | 23103-8130 | 23103-8002 | 4724 | 23103-3003 | 23103-0042 | 23103-0042 | 20100-0042 | 23103-3030 | | SWZ06 | ' | 23103-8130 | 23103-8002 | 4724 | | | | | | | BST01 | 1 | 23103-8131 | 23103-8004 | 4726 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | BST02 | 1 | 23103-8131 | 23103-8004 | 4726 | 23103-9003 | 23103-0042 | 20100-0042 | 20100-0042 | 23103-3030 | | BST03 | 1 | 23103-8131 | 23103-8004 | 4726 | | | | | | | DO 100 | <u>'</u> | 20100-0101 | 23103-0004 | 4720 | | 23103- | 23103- | | | | BST04 | 1 | 23103-8131 | 23103-8006 | 4726 | 23103-9003 | 8042/8044 | 8042/8044 | 23103-8042 | 23103-9096 | | BST04 | 2 | 20100 0101 | 20100 0000 | 1,720 | 20100 0000 | 0012/0011 | 0012/0011 | 23103-8042 | 23103-9096 | | BST05 | 1 | 23103-8131 | 23103-8006 | 4726 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | BST05 | 2 | 23103-8131 | 20100 0000 | 4720 | 20100 0000 | 20100 0042 | 20100 0042 | 20100 0042 | 20100 0000 | | BST06 | _ 1 | 23103-8131 | 23103-8006 | 4726 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | BST06 | 2 | 20100 0101 | 20100 0000 | 4720 | 23103-9003 | 20100 0042 | 20100 0042 | 20100 0042 | 20100 0000 | | BST07 | 1 | 23103-8131 | 23103-8006 | 4726 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | BST08 | 1 | 23103-8131 | 23103-8006 | 4955 | 20100 0000 | 20100 0012 | 20100 00 12 | 20100 0012 | 20100 0000 | | BST09 | <u> </u> | 23103-8131 | 23103-8006 | 4955 | | | | | | | BST10 | <u> </u> | 23103-8131 | 23103-8006 | 4955 | | | | | | | BST10 | 2 | 23103-8131 | 20100 0000 | 1000 | | | | | | | BST11 |
1 | 23103-8131 | 23103-8006 | 4955 | | | | | | | BST12 | 1 | 23103-8131 | 23103-8006 | 4955 | | | | | | | BST12 | 2 | 20100 0101 | 23103-8006 | 1000 | | | | | | | DAC01 | 1 | 23103-8130 | 23103-8002 | 4724 | 23103-9003 | 23103-8042 | 23103-8042 | 23103-8042 | 23103-9096 | | DAC02 | :
1 | 23103-8130 | 23103-8002 | 4724 | 20100 0000 | 20100 0042 | 20100 0042 | 20100 0042 | 20100 0000 | | DAC02 | 1 | 23103-8130 | 23103-8002 | 4724 | 23103-9003 | 23103-8042 | | 23103-8042 | 23103-9096 | | DAC04 | <u>'</u>
1 | 23103-8131 | 23103-8002 | 4724 | 20100 0000 | 20100 0042 | | 20100 0042 | 20100 0000 | | DAC04 | 2 | 23103-8130 | 20100-0002 | 7147 | | | | | | | DAC05 | 1 | 23103-8130 | 23103-8002 | 4725 | 23103-9003 | 23103- | 23103- | 23103-8042 | 23103-9096 | | DAOOS | ' | 20100 0100 | 20100 0002 | 7123 | 20100 0000 | 20100 | 20100 | 20100 0042 | 20100 0000 | Analytical batches (definitive) | | | Sediment | Sediment | Sediment | Tissue | Tissue | Tissue | Tissue | Tissue | |---------|-----------|------------|-------------|----------|------------|-------------|------------|------------|------------| | Station | | | PAHs, PCBs, | | | Pesticides, | | | | | Code | Replicate | Metals | Pesticides | TOC | Metals | PAHs (1) | PCBs (1) | Aroclors | Lipids | | | | | | | | 8042/8044 | 8042/8044 | | | | DAC06 | 1 | 23103-8130 | 23103-8002 | 4725 | | | | | | | DAC06 | 2 | | 23103-8002 | | | | | | | | DAC07 | 1 | 23103-8130 | 23103-8004 | 4725 | 23103-9003 | 23103-8044 | 23103-8044 | 23103-8042 | 23103-9096 | | DAC08 | 1 | 23103-8130 | 23103-8004 | 4725 | | | | | | | DAC09 | 1 | 23103-8130 | 23103-8004 | 4725 | 23103-9003 | 23103-8044 | 23103-8044 | 23103-8042 | 23103-9096 | | TO-1 | 1 | | | | 23103-9003 | 23103-8042 | 23103-8042 | | 23103-9096 | | TO-2 | 1 | | | | 23103-9003 | 23103-8044 | 23103-8044 | | 23103-9096 | | TO-3 | 1 | | | | 23103-9003 | 23103-8044 | 23103-8044 | 23103-8042 | 23103-9096 | | TO-3 | 2 | | | | 23103-9003 | | | | | ⁽¹⁾ Where two batch numbers are shown, field replicate A was analyzed in batch 8042--replicates B and C were analyzed in batch 8044. 10-day *Eohaustorius* survival toxicity test in sediment (definitive)—Water quality data—Marine Pollution Studies Laboratory | | | Overly | ying | | • | • | Inters | stitial | • | | | | | |---------|-----|--------|--------|----------|------------|------------|--------|----------|------------|------------|------------|--------|--------| | Station | Day | рН | DO | Salinity | Total | Unionized | рН | Salinity | Total | Unionized | Unionized | Total | H2S | | | • | i i | (mg/L) | (ppt) | Ammonia | Ammonia | | (ppt) | Ammonia | Ammonia | Ammonia | S2- | (mg/L) | | | | | | | (mg/L NH3) | (mg/L NH3) | | | (mg/L NH3) | (mg/L NH3) | (mg/L NH3) | (mg/L) | | | BST01 | 0 | 7.75 | 5.79 | 22.3 | 0.8 | 0.011 | 7.4 | 30.5 | 4.8 | 0.029 | 0.029 | NA | NA | | BST02 | 0 | 7.66 | 8.56 | 22.1 | 1.9 | 0.021 | 7.3 | 30.6 | 8.4 | 0.043 | 0.043 | NA | NA | | BST03 | 0 | 7.97 | 8.34 | 21.2 | 1.4 | 0.031 | 7.5 | 29.5 | 7.5 | 0.057 | 0.057 | NA | NA | | BST04 | 0 | 7.72 | 8.55 | 23.9 | 1.3 | 0.016 | 7.5 | 31 | 5.6 | 0.043 | 0.043 | NA | NA | | BST05 | 0 | 7.91 | 7.90 | 21.9 | 0.9 | 0.017 | 7.4 | 30 | 5.2 | 0.030 | 0.030 | NA | NA | | BST06 | 0 | 7.95 | 8.21 | 21.8 | 0.6 | 0.013 | 7.4 | 29.6 | 3.8 | 0.024 | 0.024 | NA | NA | | BST07 | 0 | 7.72 | 8.53 | 22.6 | 2.1 | 0.026 | 7.4 | 29.9 | 6.5 | 0.041 | 0.041 | NA | NA | | BST08 | 0 | 7.97 | 8.03 | 22.4 | 1.6 | 0.035 | 7.4 | 29.4 | 8.5 | 0.053 | 0.053 | NA | NA | | BST09 | 0 | 7.94 | 7.91 | 22.4 | 0.9 | 0.018 | 7.4 | 30 | 5.4 | 0.032 | 0.032 | NA | NA | | BST10 | 0 | 7.89 | 7.64 | 22.2 | 0.7 | 0.013 | 7.2 | 30.8 | 4.8 | 0.018 | 0.018 | NA | NA | | BST11 | 0 | 7.82 | 7.28 | 22.0 | 1.2 | 0.019 | 7.3 | 30.9 | 4.7 | 0.020 | 0.020 | NA | NA | | BST12 | 0 | 7.65 | 5.56 | 22.9 | 1.2 | 0.013 | 7.3 | 31.1 | 6.2 | 0.031 | 0.031 | NA | NA | | DAC01 | 0 | 7.91 | 8.00 | 22.2 | 1.2 | 0.023 | 7.4 | 31.1 | 9.3 | 0.052 | 0.052 | NA | NA | | DAC02 | 0 | 7.52 | 8.48 | 23.5 | 1.7 | 0.013 | 7.3 | 31.4 | 8.8 | 0.043 | 0.043 | NA | NA | | DAC03 | 0 | 7.71 | 6.28 | 23.3 | 1.1 | 0.013 | 7.3 | 31.2 | 4.8 | 0.022 | 0.022 | NA | NA | | DAC04 | 0 | 7.82 | 7.63 | 21.9 | 1.6 | 0.025 | 7.4 | 29.9 | 8.3 | 0.052 | 0.052 | NA | NA | | DAC05 | 0 | 7.71 | 5.74 | 23.1 | 1.5 | 0.018 | 7.4 | 30.9 | 7.5 | 0.041 | 0.041 | NA | NA | | DAC06 | 0 | 7.71 | 7.91 | 22.4 | 0.6 | 0.007 | 7.3 | 31.7 | 3.8 | 0.019 | 0.019 | NA | NA | | DAC07 | 0 | 7.64 | 8.46 | 24.1 | 1.9 | 0.020 | 7.4 | 31.2 | 4.6 | 0.025 | 0.025 | 0.0323 | 0.0085 | | DAC08 | 0 | 7.56 | 8.52 | 23.3 | 2.6 | 0.023 | 7.4 | 30.7 | 10.6 | 0.064 | 0.064 | NA | NA | | DAC09 | 0 | 7.72 | 8.47 | 23.2 | 1.3 | 0.016 | 7.4 | 30.5 | 4.5 | 0.024 | 0.024 | 0.0070 | 0.0019 | | SWZ01 | 0 | 7.62 | 8.29 | 23.9 | 3.5 | 0.035 | 7.5 | 31.5 | 12.3 | 0.083 | 0.083 | 0.4454 | 0.0997 | | SWZ02 | 0 | 7.64 | 8.33 | 23.4 | 2.4 | 0.025 | 7.8 | 30 | 9.2 | 0.137 | 0.137 | 0.1210 | 0.0138 | | SWZ03 | 0 | 7.79 | 8.27 | 23.7 | 2.7 | 0.039 | 7.7 | 30 | 8.1 | 0.096 | 0.096 | NA | NA | | SWZ04 | 0 | 7.73 | 8.21 | 23.8 | 4.1 | 0.052 | 7.5 | 32 | 13.3 | 0.100 | 0.100 | NA | NA | | SWZ05 | 0 | 7.76 | 5.48 | 23.2 | 2.7 | 0.037 | 7.6 | 30 | 8.9 | 0.081 | 0.081 | NA | NA | | SWZ06 | 0 | 7.75 | 5.42 | 23.1 | 3.3 | 0.044 | 7.7 | 30 | 10.9 | 0.121 | 0.121 | NA | NA | | 2229 | 0 | 7.69 | 8.36 | 23.0 | 2.6 | 0.030 | 7.4 | 30 | 10.9 | 0.070 | 0.070 | NA | NA | | 2238 | 0 | 7.74 | 5.96 | 23.7 | 1 | 0.013 | 7.4 | 32.4 | 4.3 | 0.028 | 0.028 | NA | NA | | 2243 | 0 | 7.69 | 8.31 | 23.2 | 2.6 | 0.030 | 7.5 | 31.1 | 7.9 | 0.054 | 0.054 | NA | NA | | 2433 | 0 | 7.70 | 8.20 | 22.8 | 2.3 | 0.027 | 7.4 | 30.8 | 10.3 | 0.066 | 0.066 | NA | NA | | 2435 | 0 | 7.64 | 8.46 | 21.6 | 3.5 | 0.036 | 7.8 | 30 | 16 | 0.234 | 0.234 | 0.0450 | 0.0052 | | 2441 | 0 | 7.80 | 6.81 | 22.8 | 2.6 | 0.039 | 7.4 | 31.9 | 12.9 | 0.083 | 0.083 | 0.6557 | 0.1521 | | HOME | 0 | 7.90 | 8.11 | 21.6 | 1 | 0.019 | NA | BST01 | 10 | 7.83 | 7.44 | 24.3 | 0.1 | 0.002 | 7.3 | 24.6 | 3.7 | 0.018 | 0.018 | NA | NA | | BST02 | 10 | 8.04 | 7.55 | 23.5 | 1.3 | 0.033 | 7.3 | 24.1 | 5.5 | 0.023 | 0.023 | NA | NA | | BST03 | 10 | 7.96 | 7.37 | 24.4 | 0.8 | 0.017 | 7.4 | 24.8 | 6.3 | 0.039 | 0.039 | NA | NA | | BST04 | 10 | 8.07 | 7.57 | 25.0 | 0.4 | 0.011 | 7.4 | 25 | 4.6 | 0.028 | 0.028 | NA | NA | | BST05 | 10 | 7.93 | 7.34 | 25.0 | 1.1 | 0.022 | 7.3 | 26 | 5.9 | 0.026
| 0.026 | NA | NA | | BST06 | 10 | 7.95 | 7.47 | 23.9 | 1 | 0.021 | 7.3 | 24.8 | 4 | 0.017 | 0.017 | NA | NA | | BST07 | 10 | 8.15 | 7.46 | 24.4 | 7.8 | 0.256 | 7.4 | 24.9 | 30.6 | 0.197 | 0.197 | NA | NA | | BST08 | 10 | 7.97 | 7.4 | 24.7 | 1.4 | 0.031 | 7.4 | 25.3 | 6.3 | 0.039 | 0.039 | NA | NA | | | | | | | _ | | | | _ | | _ | | | | 10-day | Loha | Ustori
Overl | | ival toxic | city test in se | ediment (defi | Inters | | quality data | —Marine Po | ollution Stud | ies Labo | oratory | |---------|------|-----------------|--------|------------|-----------------|---------------|--------|----------|--------------|------------|---------------|----------|---------| | Station | Day | Hq | DO DO | Salinity | Total | Unionized | pH | Salinity | Total | Unionized | Unionized | Total | H2S | | Station | Day | pri | | • | Ammonia | Ammonia | pri | , | Ammonia | Ammonia | Ammonia | S2- | | | | | | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | | (ppt) | (mg/L NH3) | (mg/L NH3) | (mg/L NH3) | (mg/L) | (mg/L) | | BST09 | 10 | 8.04 | 7.49 | 25.1 | 1.2 | 0.031 | 7.3 | 25.8 | 4.9 | 0.023 | 0.023 | NA | NA | | BST10 | 10 | 7.92 | 7.31 | 24.3 | 0.5 | 0.010 | 7.2 | 24.7 | 4.6 | 0.023 | 0.023 | NA | NA | | BST11 | 10 | 7.98 | 7.53 | 23.9 | 0.7 | 0.016 | 7.2 | 24.6 | 3.9 | 0.014 | 0.014 | NA | NA | | BST12 | 10 | 7.97 | 7.47 | 25.0 | 1.1 | 0.010 | 7.3 | 25.6 | 6.6 | 0.014 | 0.031 | NA | NA | | DAC01 | 10 | 8.13 | 7.37 | 24.9 | 11.7 | 0.368 | 7.4 | 25.3 | 31 | 0.182 | 0.182 | NA | NA | | DAC02 | 10 | 8.12 | 7.42 | 24.5 | 5 | 0.154 | 7.3 | 25.1 | 16.6 | 0.074 | 0.074 | NA | NA | | DAC03 | 10 | 7.95 | 7.48 | 24.4 | 0.6 | 0.013 | 7.2 | 24.8 | 3.1 | 0.012 | 0.012 | NA | NA | | DAC04 | 10 | 8.02 | 7.36 | 25.1 | 1.2 | 0.029 | 7.3 | 26 | 6.1 | 0.029 | 0.029 | NA | NA | | DAC05 | 10 | 8.06 | 7.49 | 23.4 | 6.1 | 0.164 | 7.3 | 23.6 | 15.9 | 0.078 | 0.078 | NA | NA | | DAC06 | 10 | 8 | 7.54 | 24.1 | 1.1 | 0.026 | 7.3 | 24.4 | 4.1 | 0.018 | 0.018 | NA | NA | | DAC07 | 10 | 8.1 | 7.5 | 25.2 | 5.9 | 0.173 | 7.3 | 25.7 | 25.3 | 0.121 | 0.121 | NA | NA | | DAC08 | 10 | 8.08 | 7.44 | 24.7 | 4.3 | 0.121 | 7.3 | 25 | 15.4 | 0.077 | 0.077 | NA | NA | | DAC09 | 10 | 7.93 | 7.23 | 24.3 | 1.9 | 0.038 | 7.3 | 24.8 | 7.5 | 0.034 | 0.034 | NA | NA | | SWZ01 | 10 | 8.56 | 6.98 | 23.9 | 4.4 | 0.353 | 6.9 | 24.3 | 7.1 | 0.012 | 0.012 | NA | NA | | SWZ02 | 10 | 8.61 | 6.95 | 24.1 | 2.7 | 0.241 | 6.8 | 24.7 | 5.8 | 0.010 | 0.010 | NA | NA | | SWZ03 | 10 | 8.25 | 7.09 | 25.0 | 1.2 | 0.049 | 7.4 | 24.7 | 6.8 | 0.037 | 0.037 | 0.0323 | 0.0085 | | SWZ04 | 10 | 8.29 | 7.12 | 24.3 | 6.2 | 0.278 | 7.4 | 25 | 13.4 | 0.072 | 0.072 | NA | NA | | SWZ05 | 10 | 8.57 | 7.01 | 24.5 | 2.7 | 0.221 | 7.1 | 25.3 | 7 | 0.019 | 0.019 | NA | NA | | SWZ06 | 10 | 8.11 | 6.92 | 25.1 | 5.7 | 0.171 | 7.4 | 25.4 | 11.2 | 0.066 | 0.066 | NA | NA | | 2229 | 10 | 8.1 | 6.92 | 24.6 | 1.6 | 0.047 | 7.3 | 25.9 | 8.7 | 0.037 | 0.037 | NA | NA | | 2238 | 10 | 8.02 | 7.22 | 24.6 | 0.6 | 0.015 | 7.4 | 25.3 | 3.4 | 0.019 | 0.019 | 0.0298 | 0.0075 | | 2243 | 10 | 8.19 | 7.2 | 24.6 | 5.6 | 0.201 | 7.4 | 24.9 | 18.1 | 0.106 | 0.106 | 0.0171 | 0.0043 | | 2433 | 10 | 8.1 | 7.27 | 23.3 | 1.4 | 0.041 | 7.4 | 23.8 | 6.1 | 0.037 | 0.037 | 0.0323 | 0.0079 | | 2435 | 10 | 8.14 | 7.3 | 22.4 | 3 | 0.096 | 7.6 | 22 | 11.9 | 0.118 | 0.118 | NA | NA | | 2441 | 10 | 8.15 | 7.24 | 23.2 | 7.4 | 0.243 | 7.4 | 23.2 | 14.9 | 0.089 | 0.089 | NA | NA | 2-day Mytilus galloprovincialis larval development toxicity test at the sediment-water interface (definitive)—Water quality data—Marine Pollution Studies Laboratory NA NA NA NA NA NA NA 0.004 0.2 23.3 7.27 HOME 10 7.97 | | | | | 2100 <u>Lub</u> | , | Total | Unionized | | | | | Total | Unionized | |---------|------|-----|------|-----------------|----------|------------|------------|-----|------|--------|----------|------------|------------| | | | | | DO | Salinity | Ammonia | Ammonia | | | DO | Salinity | Ammonia | Ammonia | | Station | Test | Day | рН | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | Day | рН | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | | SWZ01 | 1 | 0 | 7.78 | 7.23 | 34.1 | NA | NA | 2 | 8.17 | 7.87 | 34.8 | 1.77 | 0.053 | | SWZ02 | 1 | 0 | 7.78 | 7.49 | 33.8 | NA | NA | 2 | 8.07 | 7.59 | 35.2 | 1.47 | 0.035 | | SWZ03 | 1 | 0 | 7.76 | 7.49 | 34.9 | NA | NA | 2 | 8.10 | 7.94 | 35.6 | 0.68 | 0.018 | | SWZ04 | 1 | 0 | 7.80 | 7.58 | 34.9 | NA | NA | 2 | 8.02 | 7.67 | 35.6 | 1.49 | 0.032 | | SWZ05 | 1 | 0 | 7.90 | 7.72 | 34.9 | NA | NA | 2 | 8.12 | 7.78 | 35.2 | 1.66 | 0.045 | | SWZ06 | 1 | 0 | 7.83 | 7.65 | 34.5 | NA | NA | 2 | 8.07 | 7.78 | 35.4 | 2.27 | 0.055 | | DAC01 | 1 | 0 | 7.90 | 7.84 | 34.0 | NA | NA | 2 | 8.03 | 7.95 | 35.6 | 0.39 | 0.009 | | DAC02 | 1 | 0 | 7.86 | 7.81 | 34.9 | NA | NA | 2 | 8.06 | 7.92 | 35.6 | 0.9 | 0.021 | | DAC06 | 1 | 0 | 7.74 | 7.59 | 35.0 | NA | NA | 2 | 8.06 | 7.97 | 35.2 | 0.04 | 0.001 | | DAC08 | 1 | 0 | 7.72 | 7.28 | 34.8 | NA | NA | 2 | 8.06 | 7.90 | 35.3 | 3.04 | 0.072 | | 2229 | 1 | 0 | 7.87 | 7.71 | 34.8 | NA | NA | 2 | 7.72 | 6 | 35.2 | 0.57 | 0.006 | | HOME | 1 | 0 | 7.92 | 7.84 | 34.7 | NA | NA | 2 | 8.07 | 8 | 35.1 | ND | ND | | DAC03 | 2 | 0 | 7.79 | 7.78 | 34.4 | NA | NA | 2 | 7.95 | 7.67 | 34.5 | 8.0 | 0.015 | | DAC04 | 2 | 0 | 7.76 | 7.05 | 34.7 | NA | NA | 2 | 7.93 | 7.36 | 34.6 | 3.5 | 0.062 | | DAC05 | 2 | 0 | 7.82 | 7.17 | 34.6 | NA | NA | 2 | 7.98 | 7.39 | 34.7 | 2 | 0.039 | | DAC07 | 2 | 0 | 7.93 | 7.38 | 34.5 | NA | NA | 2 | 8.03 | 7.81 | 34.8 | 1.1 | 0.024 | | DAC09 | 2 | 0 | 7.94 | 7.45 | 34.7 | NA | NA | 2 | 8.04 | 7.95 | 35.3 | 2.3 | 0.052 | | BST01 | 2 | 0 | 7.84 | 7.2 | 34.8 | NA | NA | 2 | 8.09 | 7.99 | 34.5 | 1.6 | 0.040 | | BST02 | 2 | 0 | 7.90 | 7.39 | 34.7 | NA | NA | 2 | 8.02 | 7.92 | 34.7 | 1.6 | 0.034 | | BST03 | 2 | 0 | 7.86 | 7.28 | 34.9 | NA | NA | 2 | 8.06 | 7.9 | 34.3 | 2.6 | 0.061 | | BST04 | 2 | 0 | 7.97 | 7.39 | 35.0 | NA | NA | 2 | 8 | 7.73 | 34.4 | 1.9 | 0.042 | | BST05 | 2 | 0 | 8.00 | 7.44 | 34.8 | NA | NA | 2 | 8.1 | 7.99 | 34.6 | 2.2 | 0.056 | | BST06 | 2 | 0 | 7.95 | 7.2 | 34.2 | NA | NA | 2 | 8 | 8.02 | 31.7 | 0.4 | 0.008 | | BST07 | 2 | 0 | 7.96 | 7.25 | 34.5 | NA | NA | 2 | 8 | 7.93 | 34.2 | 4.5 | 0.095 | | BST08 | 2 | 0 | 7.91 | 6.86 | 34.6 | NA | NA | 2 | 8 | 7.84 | 34.6 | 3.6 | 0.076 | | BST09 | 2 | 0 | 7.96 | 7.16 | 34.5 | NA | NA | 2 | 8.1 | 7.98 | 34.4 | 1.6 | 0.037 | | BST10 | 2 | 0 | 7.97 | 7.24 | 34.4 | NA | NA | 2 | 8.1 | 8 | 34.4 | 1.7 | 0.040 | | BST11 | 2 | 0 | 7.92 | 7.17 | 34.5 | NA | NA | 2 | 8 | 8.03 | 33 | 0.4 | 0.009 | 2-day *Mytilus galloprovincialis* larval development toxicity test at the sediment-water interface (definitive)—Water quality data—Marine Pollution Studies Laboratory | | | | | DO | Salinity | Total
Ammonia | Unionized
Ammonia | | | DO | Salinity | Total
Ammonia | Unionized
Ammonia | |---------|------|-----|------|--------|----------|------------------|----------------------|-----|-----|--------|----------|------------------|----------------------| | Station | Test | Day | рΗ | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | Day | рΗ | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | | BST12 | 2 | 0 | 7.99 | 7.14 | 34.5 | NA | NA | 2 | 8 | 7.66 | 33.5 | 8.3 | 0.167 | | 2238 | 2 | 0 | 7.95 | 7.22 | 34.3 | NA | NA | 2 | 8 | 7.89 | 34.6 | 0.6 | 0.014 | | 2243 | 2 | 0 | 7.97 | 7.17 | 34.0 | NA | NA | 2 | 8.1 | 7.98 | 34 | 2.9 | 0.068 | | 2433 | 2 | 0 | 7.89 | 6.65 | 34.4 | NA | NA | 2 | 8.1 | 7.9 | 33.2 | 4.1 | 0.097 | | 2435 | 2 | 0 | 7.98 | 6.98 | 32.6 | NA | NA | 2 | 8 | 7.75 | 33.1 | 1.1 | 0.022 | | 2441 | 2 | 0 | 7.86 | 6.77 | 34.2 | NA | NA | 2 | 8.1 | 7.84 | 34.3 | 8.6 | 0.222 | | HOME | 2 | 0 | 7.86 | 7.31 | 34.5 | NA | NA | 2 | 8 | 7.91 | 33.9 | 0.5 | 0.011 | Strongylocentrotus purpuratus fertilization toxicity test in porewater (definitive)—Water quality data—Marine Pollution Studies Laboratory | Studies L | -abora | tor y | | | | | | | | | | | | |-----------|--------|-------|--------|----------|------------------|----------------------|---------|-----|------|--------|----------|------------------|----------------------| | | | | DO | Salinity | Total
Ammonia | Unionized
Ammonia | | | | DO | Salinity | Total
Ammonia | Unionized
Ammonia | | Station | Day | рΗ | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | Station | Day | рΗ | (mg/L) | (ppt) | (mg/L NH3) | (mg/L NH3) | | BST01 | 0 | 7.35 | 6.02 | 34.4 | 3.5 | 0.016 | DAC06 | 0 | 7.42 | 6.49 | 34.3 | 2.1 | 0.012 | | BST02 | 0 | 7.25 | 3.59 | 34.1 | 4.1 | 0.015 | DAC07 | 0 | 7.37 | 6.99 | 34.4 | 3 | 0.015 | | BST03 | 0 | 7.45 | 4.33 | 34.1 | 4.2 | 0.025 | DAC08 | 0 | 7.32 | 5.52 | 34.3 | 3.9 | 0.017 | | BST04 | 0 | 7.50 | 4.82 | 34.3 | 3.1 | 0.020 | DAC09 | 0 | 7.34 | 6.12 | 34.4 | 3.4 | 0.016 | | BST05 | 0 | 7.30 | 5.20 | 34.0 | 4.3 | 0.018 | SWZ01 | 0 | 7.62 | 5.4 | 34.1 | 9.3 | 0.081 | | BST06 | 0 | 7.46 | 5.80 | 34.1 | 2.5 | 0.015 | SWZ02 | 0 | 7.60 | 5.74 | 34.2 | 7.8 | 0.065 | | BST07 | 0 | 7.35 | 4.37 | 34.4 | 3.8 | 0.018 | SWZ03 | 0 | 7.52 | 5.27 | 34.1 | 5.4 | 0.037 | | BST08 | 0 | 7.34 | 3.21 | 34 | 4.8 | 0.022 | SWZ04 | 0 | 7.63 | 4.94 | 34.3 | 9 | 0.080 | | BST09 | 0 | 7.41 | 4.96 | 34.3 | 4.1 | 0.022 | SWZ05 | 0 | 7.66 | 6.21 | 33.9 | 6.7 | 0.064 | | BST10 | 0 | 7.43 | 6.34 | 33.8 | 2.9 | 0.016 | SWZ06 | 0 | 7.61 | 1.41 | 34.1 | 7.9 | 0.067 | | BST11 | 0 | 7.37 | 5.36 | 34.2 | 3.1 | 0.015 | 2229 | 0 | 7.40 | 4.15 | 34.2 | 5.8 | 0.030 | | BST12 | 0 | 7.19 | 4.89 | 34.0 | 3.3 | 0.011 | 2238 | 0 | 7.42 | 5.45 | 35.3 | 2.8 | 0.015 | | DAC01 | 0 | 7.25 | 4.99 | 34.3 | 4.3 | 0.016 | 2243 | 0 | 7.43 | 4.31 | 34.7 | 5.1 | 0.029 | | DAC02 | 0 | 7.24 | 5.48 | 34.2 | 3.8 | 0.014 | 2433 | 0 | 7.32 | 4.25 | 34.3 | 6.2 | 0.027 | | DAC03 | 0 | 7.22 | 5.45 | 34.2 | 2.7 | 0.009 | 2435 | 0 | 7.44 | 1.51 | 34.2 | 9.3 | 0.054 | | DAC04 | 0 | 7.33 | 5.81 | 34.3 | 4.3 | 0.019 | 2441 | 0 | 7.47 | 4.83 | 34.2 | 7.4 | 0.046 | | DAC05 | 0 | 7.41 | 5.69 | 34.5 | 3.8 | 0.020 | HOME | 0 | 7.73 | 7.65 | 34.5 | ND | ND | 4-day *Eohaustorius estuarius* reference toxicant test with ammonia
(definitive)—Test and water quality data—Marine Pollution Studies Laboratory | Pollution Stud | ics Lab | oratory | | | | | | 1 | | | | | | |----------------|---------|-----------|-------|-------|-------|------------|----------|-----|-----------|------|----------|-------|-------------| | Nominal | | | | | | Mean | | | | _ | | Total | Unionized | | Ammonia | | | | Final | Final | Final | SD Final | | Dissolved | ı | | | a Ammonia | | Concentration | | | # | | | Proportion | • | | Oxygen | | Salinity | (mg/L | (mg/L | | (mg/L) | Beaker | Replicate | alive | Alive | Alive | Alive | Alive | Day | (mg/L) | рΗ | (ppt) | NH3) | NH3) | | 0 | 5 | 1 | 22 | 22 | 1.00 | 0.98 | 0.03 | 0 | 8.45 | 7.91 | 21.0 | 0.3 | 0.006 | | 0 | 10 | 2 | 20 | 19 | 0.95 | | | | | | | | | | 0 | 15 | 3 | 20 | 20 | 1.00 | | | | | | | | | | 18 | 1 | 1 | 20 | 19 | 0.95 | 0.93 | 0.03 | 0 | 8.45 | 7.84 | 20.8 | 15.9 | 0.260 | | 18 | 4 | 2 | 20 | 18 | 0.90 | | | | | | | | | | 18 | 11 | 3 | 20 | 19 | 0.95 | | | | | | | | | | 32 | 3 | 1 | 20 | 18 | 0.90 | 0.92 | 0.03 | 0 | 8.49 | 7.76 | 20.6 | 28.7 | 0.392 | | 32 | 16 | 2 | 20 | 19 | 0.95 | | | | | | | | | | 32 | 17 | 3 | 20 | 18 | 0.90 | | | | | | | | | | 56 | 8 | 1 | 20 | 19 | 0.95 | 0.98 | 0.03 | 0 | 8.47 | 7.7 | 20.5 | 51.2 | 0.610 | | 56 | 9 | 2 | 20 | 20 | 1.00 | | | | | | | | | | 56 | 12 | 3 | 20 | 20 | 1.00 | | | | | | | | | | 100 | 2 | 1 | 20 | 20 | 1.00 | 0.97 | 0.03 | 0 | 8.52 | 7.59 | 20.2 | 89.4 | 0.829 | | 100 | 7 | 2 | 21 | 20 | 0.95 | | | | | | | | | | 100 | 14 | 3 | 20 | 19 | 0.95 | | | | | | | | | | 180 | 6 | 1 | 20 | 19 | 0.95 | 0.95 | 0.05 | 0 | 8.39 | 7.43 | 19.2 | 158 | 1.016 | | 180 | 13 | 2 | 20 | 18 | 0.90 | | | | | | | | | | 180 | 18 | 3 | 20 | 20 | 1.00 | | | | _ | | | | | 4-day Eohaustorius estuarius reference toxicant test with cadmium (definitive)—Test and water quality data—Marine **Pollution Studies Laboratory** | Nominal cadmium concentration (mg/L) | | ·Replicate | Initial
alive | Final
Alive | Final
Proportion
Alive | Mean Final
Proportion
Alive | | Day | Dissolved
oxygen
(mg/L) | рН | Salinity
(ppt) | |--------------------------------------|----|------------|--------------------|------------------|------------------------------|-----------------------------------|------|-----|-------------------------------|------|-------------------| | 0 | 5 | 1 | 5 | 5 | 1.00 | 1.00 | 0.00 | 0 | 7.98 | 7.02 | 20.4 | | 0 | 9 | 2 | 5 | 5 | 1.00 | | | | | | | | 0 | 14 | 3 | 5 | 5 | 1.00 | | | | | | | | 1 | 4 | 1 | 5 | 4 | 0.80 | 0.93 | 0.12 | 0 | 7.98 | 7.92 | 20.4 | | 1 | 7 | 2 | 5 | 5 | 1.00 | | | | | | | | 1 | 18 | 3 | 5 | 5 | 1.00 | | | | | | | | 1.8 | 10 | 1 | 5 | 5 | 1.00 | 0.73 | 0.31 | 0 | 7.96 | 7.94 | 20.3 | | 1.8 | 13 | 2 | 5 | 2 | 0.40 | | | | | | | | 1.8 | 17 | 3 | 5 | 4 | 0.80 | | | | | | | | 3.2 | 2 | 1 | 5 | 5 | 1.00 | 0.94 | 0.10 | 0 | 8.02 | 7.96 | 20.0 | | 3.2 | 3 | 2 | 5 | 5 | 1.00 | | | | | | | | 3.2 | 11 | 3 | 6 | 5 | 0.83 | | | | | | | | 5.6 | 1 | 1 | 5 | 5 | 1.00 | 0.87 | 0.23 | 0 | 8.01 | 7.96 | 19.6 | | 5.6 | 6 | 2 | 5 | 5 | 1.00 | | | | | | | | 5.6 | 16 | 3 | 5 | 3 | 0.60 | | | | | | | | 10 | 8 | 1 | 4 | 2 | 0.50 | 0.43 | 0.06 | 0 | 8.01 | 7.97 | 18.6 | | 10 | 12 | 2 | 5 | 2 | 0.40 | | | | | | | | 10 | 15 | 3 | 5 | 2 | 0.40 | | | | | | | 2-day *Mytilus galloprovincialis* (mussel) reference toxicant test with ammonia (definitive)—Test and water quality data—Marine Pollution Studies Laboratory | Nominal
Ammonia
Concen-
tration
(mg/L) | Vial | Rep | Initial
Alive | Final
#
Normal
Alive | Final
Propor-
tion
Normal
Alive | Mean
Final
Propor-
tion
Normal
Alive | SD
Final
Propor-
tion
Normal
Alive | Day | Dissolved
Oxygen
(mg/L) | pН | Salinity
(ppt) | Total
Ammonia
(mg/L
NH3) | Unionized
Ammonia
(mg/L
NH3) | |--|------|-----|--------------------|-------------------------------|---|---|---|-----|-------------------------------|------|-------------------|-----------------------------------|---------------------------------------| | 0 | 1 | 1 | 181 | 146 | 0.81 | 0.88 | 0.06 | 0 | 6.86 | 7.68 | 34.3 | 0.01 | 0.000 | | 0 | 3 | 2 | 181 | 174 | 0.96 | | | | | | | | | | 0 | 11 | 3 | 181 | 164 | 0.91 | | | | | | | | | | 0 | 12 | 4 | 181 | 149 | 0.82 | | | | | | | | | | 0 | 21 | 5 | 181 | 160 | 0.88 | | | | | | | | | | 1.8 | 16 | 1 | 181 | 168 | 0.93 | 0.89 | 0.05 | 0 | 6.95 | 7.67 | 34.3 | 1.79 | 0.017 | | 1.8 | 25 | 2 | 181 | 164 | 0.91 | | | | | | | | | | 1.8 | 26 | 3 | 181 | 172 | 0.95 | | | | | | | | | | 1.8 | 29 | 4 | 181 | 149 | 0.82 | | | | | | | | | | 1.8 | 30 | 5 | 181 | 156 | 0.86 | | | | | | | | | | 3.2 | 2 | 1 | 181 | 176 | 0.97 | 0.88 | 0.08 | 0 | 6.95 | 7.65 | 34.3 | 3.1 | 0.029 | | 3.2 | 15 | 2 | 181 | 168 | 0.93 | | | | | | | | | | 3.2 | 22 | 3 | 181 | 161 | 0.89 | | | | | | | | | | 3.2 | 23 | 4 | 181 | 153 | 0.85 | | | | | | | | | | 3.2 | 24 | 5 | 181 | 140 | 0.77 | | | | | | | | | | 5.6 | 4 | 1 | 181 | 166 | 0.92 | 0.88 | 0.04 | 0 | 6.95 | 7.66 | 34.3 | 5.76 | 0.055 | | 5.6 | 6 | 2 | 181 | 150 | 0.83 | | | | | | | | | | 5.6 | 9 | 3 | 181 | 150 | 0.83 | | | | | | | | | | 5.6 | 13 | 4 | 181 | 164 | 0.91 | | | | | | | | | | 5.6 | 14 | 5 | 181 | 164 | 0.91 | | | | | | | | | | 10 | 8 | 11 | 181 | 20 | 0.11 | 0.11 | 0.04 | 0 | 7.15 | 7.71 | 34.2 | 10.8 | 0.115 | | 10 | 17 | 2 | 181 | 24 | 0.13 | | | | | | | | | | 10 | 18 | 3 | 181 | 30 | 0.17 | | | | | | | | | | 10 | 19 | 4 | 181 | 19 | 0.10 | | | | | | | | | | 10 | 27 | 5 | 181 | 11 | 0.06 | | | | | | | | | | 18 | 5 | 1 | 181 | 0 | 0.00 | 0.00 | 0.00 | 0 | 7.23 | 7.72 | 34.1 | 18.4 | 0.201 | | 18 | 7 | 2 | 181 | 0 | 0.00 | | | | | | | | | | 18 | 10 | 3 | 181 | 0 | 0.00 | | | | | | | | | | 18 | 20 | 4 | 181 | 0 | 0.00 | | | | | | | | | | 18 | 28 | 5 | 181 | 0 | 0.00 | | | | | | | | | 2-day *Mytilus galloprovincialis* (mussel) reference toxicant test with cadmium (definitive)—Test and water quality data—Marine Pollution Studies Laboratory | Nominal cadmium concentration | V:-! | Danliant | # | Final #
Normal | Final
Proportion | Mean Final
Proportion | SD Final
Proportion | Davi | Dissolved oxygen | | Salinity | |-------------------------------|------|-----------|-------|-------------------|---------------------|--------------------------|------------------------|------|------------------|------|----------| | (mg/L) | | Replicate | Alive | Alive | | Normal Alive | | | (mg/L) | pH | (ppt) | | 0 | 2 | 1 | 158 | 149 | 0.94 | 1.00 | 0.09 | 0 | 7.71 | 7.87 | 34.0 | | 0 | 10 | 2 | 158 | 154 | 0.97 | | | | | | | | 0 | 11 | 3 | 158 | 181 | 1.15 | | | | | | | | 0 | 18 | 4 | 158 | 145 | 0.92 | | | | | | | | 0 | 23 | 5 | 158 | 160 | 1.01 | | | | | | | | 1 | 14 | 1 | 158 | 149 | 0.94 | 0.91 | 0.03 | 0 | 7.70 | 7.89 | 33.8 | | 1 | 24 | 2 | 158 | 140 | 0.89 | | | | | | | | 1 | 27 | 3 | 158 | 144 | 0.91 | | | | | | | | 11 | 28 | 4 | 158 | 138 | 0.87 | | | | | | | | 1 | 30 | 5 | 158 | 146 | 0.92 | | | | | | | | 1.8 | 6 | 1 | 158 | 161 | 1.02 | 0.98 | 0.08 | 0 | 7.67 | 7.89 | 33.5 | | 1.8 | 13 | 2 | 158 | 161 | 1.02 | | | | | | | | 1.8 | 16 | 3 | 158 | 132 | 0.84 | | | | | | | | 1.8 | 20 | 4 | 158 | 162 | 1.03 | | | | | | | | 1.8 | 22 | 5 | 158 | 160 | 1.01 | | | | | | | | 3.2 | 5 | 1 | 158 | 146 | 0.92 | 0.94 | 0.06 | 0 | 7.66 | 7.89 | 33.1 | | 3.2 | 7 | 2 | 158 | 153 | 0.97 | | | | | | | | 3.2 | 9 | 3 | 158 | 136 | 0.86 | | | | | | | | 3.2 | 15 | 4 | 158 | 146 | 0.92 | | | | | | | | 3.2 | 26 | 5 | 158 | 162 | 1.03 | | | | | | | | 5.6 | 3 | 1 | 158 | 44 | 0.28 | 0.34 | 0.06 | 0 | 7.68 | 7.90 | 32.4 | | 5.6 | 8 | 2 | 158 | 64 | 0.41 | | | | | | | | 5.6 | 12 | 3 | 158 | 45 | 0.28 | | | | | | | | 5.6 | 17 | 4 | 158 | 65 | 0.41 | | | | | | | | 5.6 | 29 | 5 | 158 | 52 | 0.33 | | | | | | | | 10 | 1 | 1 | 158 | 0 | 0.00 | 0.00 | 0.00 | 0 | 7.71 | 7.94 | 30.9 | | 10 | 4 | 2 | 158 | 0 | 0.00 | | | | | | | | 10 | 19 | 3 | 158 | 0 | 0.00 | | | | | | | | 10 | 21 | 4 | 158 | 0 | 0.00 | | | | | | | | 10 | 25 | 5 | 158 | 0 | 0.00 | | | | | | | Strongylocentrotus purpuratus (urchin) reference toxicant test with ammonia (definitive)—Test and water quality data—Marine Pollution Studies Laboratory | Nominal
Ammonia
Concen-
tration
(mg/L) | Vial | Rep- | #
Fertilized | # Un-
fertilized | Propor-
tion
Fertil-
ized | Mean
Propor-
tion
Fertil-
ized | SD
Proportion
Fertilized | Day | Dissolved
oxygen
(mg/L) | рН | Salinity
(ppt) | | Unionized
Ammonia
(mg/L
NH3) | |--|------|------|-----------------|---------------------|------------------------------------|--|--------------------------------|-----|-------------------------------|------|-------------------|------|---------------------------------------| | 0 | 1 | 1 | 82 | 18 | 0.82 | 0.81 | 0.06 | 0 | 7.65 | 7.73 | 34.5 | 0 | 0.000 | | 0 | 3 | 2 | 70 | 30 | 0.70 | | | | | | | | | | 0 | 11 | 3 | 85 | 15 | 0.85 | | | | | | | | | | 0 | 12 | 4 | 84 | 16 | 0.84 | | | | | | | | | | 0 | 21 | 5 | 85 | 18 | 0.83 | | | | | | | | | | 18 | 16 | 1 | 78 | 22 | 0.78 | 0.79 | 0.05 | 0 | 7.89 | 7.71 | 34.3 | 16.8 | 0.179 | | 18 | 25 | 2 | 74 | 29 | 0.72 | | | | | | | | | | 18 | 26 | 3 | 84 | 16 | 0.84 | | | | | | | | | | 18 | 29 | 4 | 85 | 15 | 0.85 | | | | | | | | | | 18 | 30 | 5 | 77 | 23 | 0.77 | | | | | | | | | | 32 | 2 | 1 | 66 | 34 | 0.66 | 0.67 | 0.07 | 0 | 7.84 | 7.69 | 34.1 | 33.3 | 0.340 | | 32 | 15 | 2 | 66 | 36 | 0.65 | | | | | | | | | | 32 | 22 | 3 | 78 | 22 | 0.78 | · | | | | | • | | | | 32 | 23 | 4 | 64 | 43 | 0.60 | • | • | | • | • | • | | | | 32 | 24 | 5 | 65 | 36 | 0.64 | • | • | | | • | • | | | | 56 | 4 | 1 | 64 | 47 | 0.58 | 0.49 | 0.07 | 0 | 7.80 | 7.65 | 33.7 | 55.2 | 0.514 | Strongylocentrotus purpuratus
(urchin) reference toxicant test with ammonia (definitive)—Test and water quality data—Marine Pollution Studies Laboratory | Nominal
Ammonia
Concen-
tration
(mg/L) | Vial | Rep- | #
Fertilized | # Un- | Proportion Fertilized | Mean
Propor-
tion
Fertil-
ized | SD
Proportion
Fertilized | | Dissolved
oxygen
(mg/L) | pН | Salinity
(ppt) | | Unionized
Ammonia
(mg/L
NH3) | |--|------|------|-----------------|-------------|-----------------------|--|--------------------------------|-----|-------------------------------|------|-------------------|--------|---------------------------------------| | 56 | 6 | 2 | i ci tilizeu | iei tilizeu | 1260 | izeu | i er tilizeu | Day | (IIIg/L) | рп | (ppt) | 14110) | 14113) | | 56 | 9 | 3 | 53 | 57 | 0.48 | | | | | | | | | | 56 | 13 | 4 | 42 | 59 | 0.42 | | | | | | | | | | 56 | 14 | 5 | 50 | 50 | 0.50 | | | | | | | | _ | | 100 | 8 | 1 | 2 | 98 | 0.02 | 0.03 | 0.02 | 0 | 7.85 | 7.59 | 33.1 | 98 | 0.796 | | 100 | 17 | 2 | 4 | 99 | 0.04 | | | | | | | | | | 100 | 18 | 3 | 5 | 95 | 0.05 | | | | | | | | | | 100 | 19 | 4 | 4 | 99 | 0.04 | | | | | | | | | | 100 | 27 | 5 | 0 | 100 | 0.00 | | | | | | | | | | 180 | 5 | 1 | 0 | 100 | 0.00 | 0.00 | 0.00 | 0 | 7.92 | 7.49 | 31.8 | 175.2 | 1.132 | | 180 | 7 | 2 | 0 | 100 | 0.00 | | | | | | | | | | 180 | 10 | 3 | 0 | 100 | 0.00 | | | | | | | | | | 180 | 20 | 4 | 0 | 100 | 0.00 | • | | | | • | | • | | | 180 | 28 | 5 | 0 | 100 | 0.00 | | | | | | | | | | 28-day bioaccumulation exposure with | | |--------------------------------------|--| | | | | | | | Station | Field Replicate | # Clams | % Survival | Mean % Survival | |-----------|-----------------|---------|------------|-----------------| | Control | Α | 27 | 77 | 84 | | | В | 32 | 91 | | | | С | 29 | 83 | | | SWZ01 | Α | 32 | 91 | 89 | | | В | 30 | 86 | | | | С | 31 | 89 | | | SWZ02 | NA | 28 | 80 | | | SWZ04 | NA | 33 | 94 | | | BST01 | NA | 30 | 86 | | | BST04 | Α | 31 | 89 | 86 | | | В | 30 | 86 | | | | С | 29 | 83 | | | BST05 | NA | 32 | 91 | | | BST06 | NA | 30 | 86 | | | BST07 | NA | 35 | 100 | | | DAC01 | NA | 32 | 91 | | | DAC03 | NA | 31 | 89 | | | DAC05 | Α | 31 | 89 | 90 | | | В | 34 | 97 | | | | С | 30 | 86 | | | DAC07 | NA | 33 | 94 | | | DAC09 | NA | 33 | 94 | | | Site 2229 | NA | 29 | 83 | | | Site 2238 | NA | 27 | 77 | | | Site 2243 | NA | 31 | 89 | | | Site 2433 | NA | 31 | 89 | | | Site 2435 | NA | 34 | 97 | | | Site 2441 | NA | 31 | 89 | | | 28-da | y bioaccu | mulation | exposure | with Ma | <i>icoma</i> (d | efinitive) | —Disso | lved oxy | gen (mg | / L)—AM | EC Eart | h and Er | nvironm | ental | |-------|-----------|----------|----------|---------|-----------------|------------|--------|----------|---------|----------------|---------|----------|---------|-------| | | Control | Control | Control | SWZ01 | SWZ01 | SWZ01 | | | | BST04 | BST04 | BST04 | | | | Day | Α | В | С | Α | В | С | SWZ02 | SWZ04 | BST01 | Α | В | С | BST05 | BST06 | | 28-day | bioaccu | mulation | exposure | with <i>Ma</i> | <i>icoma</i> (d | etinitive | | ved oxyg | jen (mg | /L)—AM | EC Eart | n and Er | าvironm | entai | |--|--|---|--|---|--|---|---|--|--|---|--|--|---|--| | 0 | 9.3 | 8.7 | 9.0 | 8.3 | 8.7 | 8.6 | 8.6 | 8.7 | 8.8 | 9.1 | 8.7 | 9.3 | 8.4 | 8.6 | | 1 | 2.7 | 3.2 | 3.2 | 4.2 | 5.7 | 5.6 | 4.2 | 6.5 | 6.1 | 3.8 | 1.7 | 3.2 | 4.4 | 3.2 | | 2 | 4.8 | 8.4 | 5.9 | 4.6 | 4.9 | 6.1 | 4.0 | 6.2 | 6.4 | 6.3 | 6.3 | 4.8 | 5.9 | 7.3 | | 3 | 1.7 | 6.2 | 4.3 | 3.2 | 3.4 | 4.4 | 4.1 | 4.6 | 3.4 | 4.5 | 4.7 | 3.7 | 4.7 | 6.3 | | 4 | 6.6 | 6.3 | 6.8 | 6.6 | 6.4 | 6.1 | 6.5 | 6.5 | 6.1 | 6.4 | 6.6 | 5.8 | 6.6 | 6.8 | | 5 | 7.5 | 7.5 | 7.3 | 7.2 | 7.0 | 7.2 | 7.3 | 7.2 | 7.5 | 7.0 | 7.4 | 7.3 | 7.7 | 7.8 | | 6 | 9.4 | 9.1 | 9.1 | 9.1 | 9.1 | 9.1 | 9.1 | 9.2 | 9.5 | 8.7 | 9.4 | 9.1 | 9.6 | 9.7 | | 7 | 8.8 | 8.6 | 8.7 | 8.7 | 8.5 | 8.7 | 8.6 | 8.6 | 9.2 | 8.0 | 8.8 | 8.9 | 9.4 | 9.3 | | 8 | 7.4 | 7.2 | 8.2 | 7.5 | 7.1 | 7.2 | 7.3 | 7.0 | 7.6 | 7.0 | 7.6 | 7.1 | 7.8 | 7.7 | | 9 | 7.4 | 8.1 | 8.3 | 7.3 | 7.5 | 7.1 | 7.3 | 7.0 | 7.5 | 7.4 | 7.5 | 7.2 | 7.7 | 7.7 | | 10 | 7.7 | 7.9 | 8.0 | 7.5 | 7.5 | 7.3 | 7.4 | 7.0 | 7.8 | 7.6 | 7.9 | 7.4 | 7.7 | 7.8 | | 11 | 5.5 | 8.4 | 7.8 | 7.4 | 8.1 | 7.0 | 7.4 | 7.6 | 8.2 | 7.4 | 8.2 | 7.2 | 8.5 | 8.3 | | 12 | | 7.8 | 7.4 | 7.4 | 7.9 | 7.2 | 7.4 | 7.0 | 7.6 | 6.4 | 7.8 | 7.1 | 8.0 | 7.8 | | 13 | 7.9 | 7.6 | 7.3 | 7.1 | 7.0 | 7.0 | 7.4 | 6.6 | 7.2 | 6.9 | 7.0 | 6.9 | 7.5 | 7.2 | | | 7.5 | | | | | | | | | | | | | | | 14 | 8.4 | 8.4 | 8.5 | 8.1 | 8.2 | 7.9 | 8.0 | 7.7 | 8.5 | 7.8 | 8.1 | 8.0 | 8.6 | 8.6 | | 15 | 7.8 | 7.7 | 7.9 | 7.1 | 7.9 | 8.0 | 7.5 | 7.1 | 7.7 | 8.0 | 8.0 | 7.8 | 7.8 | 8.2 | | 16 | 8.4 | 8.2 | 8.2 | 8.2 | 8.2 | 8.1 | 8.0 | 7.5 | 7.9 | 8.2 | 8.1 | 8.1 | 8.1 | 8.4 | | 17 | 7.9 | 8.0 | 7.9 | 7.6 | 7.9 | 7.8 | 7.7 | 7.1 | 7.3 | 8.0 | 7.9 | 8.0 | 7.4 | 8.0 | | 18 | 7.9 | 7.5 | 7.9 | 7.4 | 7.4 | 7.2 | 7.3 | 6.4 | 7.5 | 7.2 | 7.2 | 7.3 | 7.1 | 7.4 | | 19 | 7.7 | 7.5 | 7.8 | 7.4 | 7.6 | 7.4 | 7.2 | 7.4 | 7.7 | 7.3 | 7.5 | 7.1 | 7.9 | 7.4 | | 20 | 7.8 | 7.5 | 7.8 | 7.4 | 7.2 | 7.3 | 7.3 | 7.5 | 7.7 | 7.3 | 7.1 | 7.3 | 7.9 | 7.8 | | 21 | 7.9 | 7.7 | 8.1 | 7.5 | 8.2 | 8.1 | 7.1 | 7.2 | 7.7 | 7.1 | 7.1 | 7.4 | 7.9 | 7.7 | | 22 | 8.1 | 8.4 | 8.6 | 8.0 | 7.8 | 8.0 | 7.8 | 8.1 | 8.2 | 7.5 | 8.1 | 8.1 | 8.2 | 8.2 | | 23 | 8.5 | 8.2 | 8.4 | 7.9 | 8.1 | 7.8 | 8.1 | 7.6 | 8.1 | 7.9 | 8.3 | 8.3 | 7.9 | 8.1 | | 24 | 8.2 | 8.0 | 8.2 | 7.6 | 7.8 | 7.6 | 7.7 | 7.5 | 7.8 | 7.4 | 7.6 | 7.9 | 7.2 | 7.7 | | 25 | 8.3 | 8.4 | 8.0 | 7.9 | 7.9 | 8.2 | 8.0 | 7.8 | 8.2 | 7.8 | 7.8 | 8.0 | 8.4 | 7.9 | | 26 | 7.6 | 7.4 | 7.5 | 7.1 | 6.7 | 7.4 | 7.5 | 7.1 | 7.2 | 7.5 | 7.1 | 7.4 | 7.6 | 7.5 | | 27 | 8.0 | 8.1 | 8.2 | 7.8 | 7.6 | 8.3 | 7.8 | 7.7 | 7.9 | 7.9 | 7.6 | 7.9 | 8.4 | 8.0 | | 28 | 8.3 | 8.2 | 8.4 | 8.1 | 8.2 | 8.5 | 8.1 | 7.9 | 8.0 | 8.1 | 7.8 | 7.9 | 8.5 | 8.3 | | | | | | | | | | | | | | | | | | Mean | 7.4 | 7.7 | 7.7 | 7.3 | 7.4 | 7.5 | 7.3 | 7.3 | 7.6 | 7.3 | 7.4 | 7.3 | 7.7 | 7.7 | | Mean
SD | 7.4
1.7 | 7.7
1.1 | 7.7
1.3 | 1.3 | 1.2 | 1.0 | 7.3
1.2 | 7.3
0.9 | 7.6
1.1 | 7.3
1.1 | 7.4
1.4 | 7.3
1.4 | 7.7
1.1 | 7.7
1.1 | | SD | 1.7 | 1.1 | 1.3 | 1.3
DAC05 | 1.2
DAC05 | 1.0
DAC05 | 1.2 | 0.9 | 1.1 | 1.1 | 1.4 | 1.4 | 1.1 | 1.1 | | SD
Day | 1.7
BST07 | 1.1
DAC01 | 1.3
DAC03 | 1.3
DAC05
A | 1.2
DAC05
B | 1.0
DAC05
C | 1.2
DAC07 | 0.9
DAC09 | 1.1
2229 | 1.1
2238 | 1.4
2243 | 1.4
2433 | 1.1
2435 | 1.1
2441 | | SD
Day
0 | 1.7
BST07
8.0 | 1.1
DAC01
8.5 | 1.3
DAC03
8.6 | 1.3
DAC05
A
9.3 | 1.2
DAC05
B
9.3 | 1.0
DAC05
C
8.5 | 1.2
DAC07
9.0 | 0.9
DAC09
8.8 | 1.1
2229
9.3 | 1.1
2238
8.9 | 1.4
2243
8.7 | 1.4
2433
8.9 | 1.1
2435
8.7 | 1.1
2441
8.6 | | Day
0
1 | 1.7
BST07
8.0
3.9 | 1.1
DAC01 8.5 4.2 | 1.3
DAC03
8.6
6.0 | 1.3
DAC05
A
9.3
7.0 | 1.2
DAC05
B
9.3
5.1 | 1.0
DAC05
C
8.5
3.4 | 1.2
DAC07
9.0
5.0 | 0.9
DAC09
8.8
5.2 | 1.1
2229
9.3
5.4 | 1.1
2238
8.9
5.1 | 1.4
2243
8.7
4.5 | 1.4
2433
8.9
4.5 | 1.1
2435
8.7
6.1 | 1.1
2441
8.6
4.2 | | Day 0 1 2 | 1.7
BST07
8.0
3.9
7.0 | 1.1
DAC01 8.5 4.2 7.9 | 1.3
DAC03 8.6 6.0 6.1 | 1.3
DAC05
A
9.3
7.0
7.1 | 1.2
DAC05
B
9.3
5.1
4.8 | 1.0
DAC05
C
8.5
3.4
5.1 | 1.2
DAC07
9.0
5.0
4.0 | 0.9
DAC09 8.8 5.2 6.1 | 1.1
2229
9.3
5.4
5.7 | 1.1
2238
8.9
5.1
5.0 |
1.4
2243
8.7
4.5
7.8 | 1.4
2433
8.9
4.5
7.4 | 1.1
2435
8.7
6.1
6.4 | 1.1
2441
8.6
4.2
7.1 | | Day 0 1 2 3 | 1.7
BST07
8.0
3.9
7.0
6.5 | 1.1
DAC01 8.5 4.2 7.9 7.0 | 1.3
DAC03 8.6 6.0 6.1 4.4 | 1.3
DAC05
A 9.3 7.0 7.1 6.5 | 1.2
DAC05 B 9.3 5.1 4.8 4.2 | 1.0
DAC05
C
8.5
3.4
5.1
3.4 | 1.2
DAC07
9.0
5.0
4.0
3.9 | 0.9
DAC09 8.8 5.2 6.1 4.9 | 1.1
2229
9.3
5.4
5.7
5.8 | 1.1
2238
8.9
5.1
5.0
3.7 | 1.4
2243
8.7
4.5
7.8
5.9 | 1.4
2433
8.9
4.5
7.4
6.4 | 1.1
2435
8.7
6.1
6.4
4.7 | 1.1
2441
8.6
4.2
7.1
6.3 | | Day 0 1 2 3 4 | 1.7
BST07
8.0
3.9
7.0
6.5
6.7 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 | 1.3
DAC03 8.6 6.0 6.1 4.4 6.5 | 1.3
DAC05
A 9.3 7.0 7.1 6.5 6.9 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1 | 1.2
DAC07
9.0
5.0
4.0
3.9
6.9 | 0.9
DAC09 8.8 5.2 6.1 4.9 6.9 | 1.1
2229
9.3
5.4
5.7
5.8
7.2 | 1.1
2238
8.9
5.1
5.0
3.7
6.7 | 1.4
2243
8.7
4.5
7.8
5.9
7.0 | 1.4
2433
8.9
4.5
7.4
6.4
7.1 | 1.1
2435
8.7
6.1
6.4
4.7
7.1 | 1.1
2441
8.6
4.2
7.1
6.3
7.1 | | Day 0 1 2 3 4 5 | 1.7
BST07
8.0
3.9
7.0
6.5
6.7
7.5 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 | 1.3
DAC05
A
9.3
7.0
7.1
6.5
6.9
7.8 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5 | 1.2
DAC07
9.0
5.0
4.0
3.9
6.9
7.6 | 0.9 DAC09 8.8 5.2 6.1 4.9 6.9 7.7 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7 | | Day 0 1 2 3 4 5 6 | 1.7
BST07
8.0
3.9
7.0
6.5
6.7
7.5
9.5 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 9.5 | 1.3
DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 | 1.3
DAC05
A
9.3
7.0
7.1
6.5
6.9
7.8
9.5 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2 | 1.2
DAC07
9.0
5.0
4.0
3.9
6.9
7.6
9.6 | 0.9 DAC09 8.8 5.2 6.1 4.9 6.9 7.7 9.5 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4 | | Day 0 1 2 3 4 5 6 7 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 9.5 9.2 | 1.3
DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 | 1.3
DAC05
A
9.3
7.0
7.1
6.5
6.9
7.8
9.5
9.1 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4 | | Day 0 1 2 3 4 5 6 7 8 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 | 1.3
DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 7.5 | 0.9 DAC09 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2 | 2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5 | | Day 0 1 2 3 4 5 6 7 8 9 | 1.7
BST07
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.6 | 1.3
DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.6 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 7.5 7.6 | 0.9 DAC09 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3 | 2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.6
7.6 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 7.5 7.6 7.7 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.3 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.9 8.3 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3 | 1.2
DAC07
9.0
5.0
4.0
3.9
6.9
7.6
9.6
9.3
7.5
7.6
7.7
8.0 | 0.9 DAC09 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.3 7.9 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.5 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.9 8.3 7.8 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6 | 1.0
DAC05
C
8.5
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 7.6 9.8 7.5 7.6 7.7 | 0.9 DAC09 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.3 7.9 7.7 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.5 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.8 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11
12 13 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4 | 1.0
DAC05
C
8.5
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 7.5 7.6 7.7 8.0 7.8 7.4 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.3 7.9 7.7 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.5
7.1 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.8 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4
8.2 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 7.5 7.6 7.7 8.0 7.8 7.4 8.4 | 0.9 B.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1
8.1 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.1
7.0
7.8 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.1
7.8 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4
8.2
7.8 | 1.0
DAC05
C
8.5
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 7.5 7.6 7.7 8.0 7.8 7.4 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.3 7.9 7.7 7.2 8.3 8.5 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.1
7.0
7.8
8.7 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.8 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4
8.2 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 7.5 7.6 7.7 8.0 7.8 7.4 8.4 | 0.9 B.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1
8.1 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.1
7.0
7.8 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.1
7.8 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 8.1 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4
8.2
7.8 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1
7.9
8.4 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 7.5 7.6 7.7 8.0 7.8 7.4 8.4 8.1 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.3 7.9 7.7 7.2 8.3 8.5 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.1
8.1
8.4 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.1
7.0
7.8
8.7 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1
8.3 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3
8.2 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.1
7.8
8.0 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1
8.4 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 8.8 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 8.5 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 8.1 8.4 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.4
8.2
7.8
8.1 | 1.0
DAC05
C
8.5
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1
7.9
8.4 | 1.2 DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 7.5 7.6 7.7 8.0 7.8 7.4 8.4 8.1 8.3 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 8.5 8.5 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
8.1
8.4
8.6 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.5
7.1
7.0
7.8
8.7
8.9 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1
8.3 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3
8.2
8.3 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1
8.2 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.1
7.8
8.0
8.0 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1
8.4
8.1 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 8.8 8.3 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 8.5 8.3 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 8.1 8.4 8.4 | 1.2 DAC05 B 9.3 5.1 4.8 4.2 6.9 7.4 9.6 9.3 7.4 7.3 7.9 8.0 7.6 7.4 8.2 7.8 8.1 7.9 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.1
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1
7.9
8.4
8.4 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 7.5 7.6 7.7 8.0 7.8 7.4 8.4 8.1 8.3 8.0 | 0.9 8.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 8.5 8.5 8.4 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1
8.1
8.4
8.6
8.4 |
1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.7
7.5
7.5
7.1
7.0
7.8
8.7
8.9
8.6 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1
8.3
8.3 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3
8.2
8.3
8.0 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1
8.2
7.7 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.1
7.8
8.0
8.0
7.7 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1
8.4
8.1
7.6 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 8.8 8.3 7.5 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 8.5 8.3 7.7 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 8.1 8.4 7.5 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4
8.2
7.8
8.1
7.9
7.3 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1
7.9
8.4
8.4
8.3
7.8 | 1.2
DAC07 9.0 5.0 4.0 3.9 6.9 7.6 9.6 9.3 7.5 7.6 7.7 8.0 7.8 7.4 8.4 8.1 8.3 8.0 8.0 | 0.9 B.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 8.5 8.5 8.4 7.3 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1
8.4
8.6
8.4
7.4 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.5
7.5
7.1
7.0
7.8
8.7
8.9
8.6
7.9 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1
8.3
8.3
8.2
7.3 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3
8.2
8.3
8.0
7.5 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1
8.2
7.7 | 1.1
2441
8.6
4.2
7.1
6.3
7.1
7.7
9.4
8.4
7.5
7.6
7.8
8.3
7.1
7.8
8.0
8.0
7.7 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1
8.4
8.1
7.6
7.4 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 8.8 8.3 7.5 7.2 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 8.5 8.3 7.7 7.5 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.7 7.9 8.3 7.8 7.5 8.2 8.1 8.4 7.5 7.7 | 1.2
DAC05
B
9.3
5.1
4.8
4.2
6.9
7.4
9.6
9.3
7.4
7.3
7.9
8.0
7.6
7.4
8.2
7.8
8.1
7.9
7.3 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1
7.9
8.4
8.4
8.3
7.8 | 1.2
DAC07
9.0
5.0
4.0
3.9
6.9
7.6
9.6
9.3
7.5
7.6
7.7
8.0
7.8
7.4
8.4
8.1
8.3
8.0
8.0
7.9 | 0.9 B.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 8.5 8.5 8.4 7.3 7.6 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1
8.4
8.6
8.4
7.4 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.5
7.5
7.1
7.0
7.8
8.7
8.9
8.6
7.7 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1
8.3
8.3
8.2
7.3
7.6 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3
8.2
8.3
8.0
7.5
7.4 | 1.1
2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1
8.2
7.7
7.3
7.5 | 2441 8.6 4.2 7.1 6.3 7.1 7.7 9.4 8.4 7.5 7.6 7.8 8.3 7.8 7.1 7.8 8.0 8.0 7.7 7.4 | | SD Day 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 | 1.7
8.0
3.9
7.0
6.5
6.7
7.5
9.5
9.3
7.5
7.6
7.6
8.2
7.7
7.1
8.3
8.1
8.4
8.1
7.6
7.4
7.6 | 1.1
DAC01 8.5 4.2 7.9 7.0 7.6 9.5 9.2 7.5 7.6 7.5 8.2 7.7 7.2 8.4 8.6 8.8 8.3 7.5 7.2 7.3 | 1.3 DAC03 8.6 6.0 6.1 4.4 6.5 7.0 9.5 8.9 7.6 7.7 7.9 7.4 7.0 8.2 8.5 8.5 8.3 7.7 7.5 7.6 | 1.3 DAC05 A 9.3 7.0 7.1 6.5 6.9 7.8 9.5 9.1 7.7 7.9 8.3 7.8 7.5 8.2 8.1 8.4 7.5 7.7 7.8 | 1.2 DAC05 B 9.3 5.1 4.8 4.2 6.9 7.4 9.6 9.3 7.4 7.3 7.9 8.0 7.6 7.4 8.2 7.8 8.1 7.9 7.3 7.7 7.8 | 1.0
DAC05
C
8.5
3.4
5.1
3.4
7.5
9.2
8.7
6.9
7.5
7.8
6.3
6.0
7.1
7.9
8.4
8.4
8.3
7.8 | 1.2
DAC07
9.0
5.0
4.0
3.9
6.9
7.6
9.6
9.3
7.5
7.6
7.7
8.0
7.8
7.4
8.4
8.1
8.3
8.0
8.0
7.9
8.0 | 0.9 B.8 5.2 6.1 4.9 6.9 7.7 9.5 9.0 7.4 7.3 7.9 7.7 7.2 8.3 8.5 8.4 7.3 7.6 7.6 | 1.1
2229
9.3
5.4
5.7
5.8
7.2
7.5
9.7
9.1
7.7
7.6
7.7
8.1
7.6
7.1
8.4
8.6
8.4
7.4
7.6 | 1.1
2238
8.9
5.1
5.0
3.7
6.7
7.9
9.2
8.6
7.6
7.5
7.5
7.1
7.0
7.8
8.7
8.9
8.6
7.9 | 1.4
2243
8.7
4.5
7.8
5.9
7.0
7.5
9.4
8.8
7.0
7.6
7.8
8.2
7.7
6.9
8.1
8.3
8.3
8.2
7.3
7.6
7.6 | 1.4
2433
8.9
4.5
7.4
6.4
7.1
7.8
9.7
9.1
7.2
7.3
7.6
8.1
7.7
7.3
8.3
8.2
8.3
8.0
7.5
7.4
7.5 | 2435
8.7
6.1
6.4
4.7
7.1
7.7
9.3
8.8
7.9
7.7
7.7
8.4
7.9
7.3
8.3
8.1
8.2
7.7
7.3
7.5 | 2441 8.6 4.2 7.1 6.3 7.1 7.7 9.4 8.4 7.5 7.6 7.8 8.3 7.8 7.1 7.8 8.0 8.0 7.7 7.4 7.5 | | 28-day | bioaccu | mulation | exposure | with Ma | icoma (d | efinitive) | -Dissol | ved oxy | gen (mg | /L)—AM | EC Eart | h and Er | nvironm | ental | |--------|---------|----------|----------|---------|----------|------------|---------|---------|---------|--------|---------|----------|---------|-------| | 23 | 8.0 | 7.6 | 8.1 | 8.2 | 8.0 | 8.2 | 8.2 | 8.2 | 8.2 | 7.9 | 8.1 | 7.8 | 8.2 | 7.8 | | 24 | 7.7 | 8.1 | 7.7 | 7.8 | 6.6 | 7.9 | 8.0 | 7.7 | 7.6 | 7.9 | 7.8 | 7.5 | 7.9 | 7.6 | | 25 | 8.5 | 8.7 | 8.2 | 8.2 | 7.6 | 8.6 | 8.4 | 7.8 | 8.0 | 8.4 | 8.2 | 8.1 | 8.2 | 8.2 | | 26 | 7.5 | 8.1 | 7.8 | 7.7 | 7.1 | 7.4 | 7.4 | 7.6 | 7.7 | 7.1 | 7.8 | 7.4 | 7.7 | 7.5 | | 27 | 7.9 | 8.2 | 8.1 | 8.3 | 7.6 | 7.9 | 7.8 | 8.0 | 7.9 | 8.2 | 8.1 | 8.1 | 8.3 | 7.9 | | 28 | 8.0 | 8.3 | 8.3 | 8.3 | 8.0 | 8.0 | 7.9 | 8.1 | 8.3 | 8.3 | 8.4 | 8.3 | 8.4 | 7.9 | | Mean | 7.7 | 7.8 | 7.7 | 7.9 | 7.5 | 7.4 | 7.6 | 7.7 | 7.7 | 7.6 | 7.7 | 7.7 | 7.8 | 7.6 | | SD | 1.0 | 0.9 | 1.0 | 0.7 | 1.2 | 1.4 | 1.3 | 1.0 | 1.0 | 1.2 | 0.9 | 0.9 | 0.9 | 0.9 | | | Control | Control | Control | SWZ01 | SWZ01 | SWZ01 | | | | BST04 | BST04 | BST04 | | | |------|--------------|--------------|--------------|--------------|--------------|--------------|-------|-------|--------------|-------|--------------|-----------|--------------|--------------| | Day | Α | В | С | Α | В | С | SWZ02 | SWZ04 | | Α | В | С | BST05 | BST06 | | 0 | 7.89 | 7.88 | 7.91 | 7.87 | 7.91 | 7.88 | 7.90 | 7.94 | 7.97 | 7.98 | 7.96 | 7.99 | 8.00 | 8.00 | | 1 | 7.43 | 7.52 | 7.52 | 7.63 | 7.74 | 7.69 | 7.66 | 7.78 | 7.80 | 7.66 | 7.57 | 7.68 | 7.72 | 7.63 | | 2 | 7.50 | 7.89 | 7.71 | 7.61 | 7.62 | 7.72 | 7.56 | 7.72 | 7.75 | 7.76 | 7.80 | 7.70 | 7.72 | 7.87 | | 3 | 7.37 | 7.84 | 7.69 | 7.59 | 7.63 | 7.70 | 7.70 | 7.71 | 7.64 | 7.71 | 7.78 | 7.72 | 7.72 | 7.91 | | 4 | 8.21 | 7.98 | 8.04 | 8.03 | 7.98 | 7.92 | 7.87 | 7.88 | 7.77 | 7.84 | 7.90 | 7.76 | 7.80 | 7.90 | | 5 | 8.11 | 8.03 | 8.01 | 8.02 | 8.08 | 8.08 | 8.00 | 7.99 | 7.99 | 7.93 | 7.98 | 7.98 | 8.02 | 8.03 | | 6 | 7.88 | 7.85 | 7.88 | 7.98 | 8.09 | 8.06 | 7.95 | 7.96 | 7.97 | 7.91 | 7.97 | 7.95 | 7.98 | 8.00 | | 7 | 7.80 | 7.81 | 7.89 | 7.99 | 8.10 | 8.09 | 7.99 | 7.98 | 7.99 | 7.87 | 7.94 | 7.96 | 7.98 | 7.99 | | 8 | 8.05 | 7.99 | 8.15 | 8.13 | 8.21 | 8.10 | 8.03 | 8.02 | 7.99 | 7.87 | 7.96 | 7.91 | 7.98 | 7.95 | | 9 | 8.07 | 8.09 | 8.12 | 8.15 | 8.19 | 8.06 | 8.08 | 8.02 | 7.98 | 7.91 | 7.94 | 7.90 | 7.94 | 7.93 | | 10 | 7.89 | 7.87 | 7.92 | 8.03 | 8.19 | 8 | 8.03 | 8 | 7.95 | 7.93 | 7.96 | 7.91 | 7.93 | 7.94 | | 11 | 7.99 | 7.98 | 7.93 | 8.08 | 8.19 | 7.99 | 8.09 | 8.04 | 8.04 | 7.95 | 8.01 | 7.95 | 8.06 | 8.03 | | 12 | 7.76 | 7.74 | 7.72 | 7.92 | 7.98 | 7.92 | 7.91 | 7.88 | 7.88 | 7.75 | 7.83 | 7.77 | 7.89 | 7.85 | | 13 | 8.17 | 8.12 | 8.10 | 8.22 | 8.26 | 8.23 | 8.25 | 8.17 | 8.17 | 8.10 | 8.12 | 8.10 | 8.21 | 8.15 | | 14 | 8.03 | 8.01 | 8.03 | 8.12 | 8.12 | 8.09 | 8.11 | 8.02 | 8.05 | 7.98 | 8.00 | 7.99 | 8.12 | 8.09 | | 15 | 7.93 | 7.86 | 7.95 | 8.00 | 8.05 | 8.03 | 7.98 | 7.92 | 7.92 | 7.93 | 8.01 | 7.98 | 8.01 | 7.98 | | 16 | 7.97 | 7.91 | 7.98 | 8.02 | 8.07 | 8.07 | 8.03 | 8.01 | 7.96 | 7.98 | 7.97 | 7.97 | 7.97 | 8.01 | | 17 | 7.98 | 7.91 | 7.95 | 8.09 | 8.04 | 8.04 | 7.98 | 8.00 | 7.89 | 7.96 | 7.98 | 7.96 | 7.92 | 7.98 | | 18 | 7.96 | 7.90 | 8.01 | 8.02 | 8.02 | 8.00 | 7.97 | 7.96 | 7.96 | 7.91 | 7.92 | 7.92 | 7.90 | 7.92 | | 19 | 7.95 | 7.91 | 7.99 | 8.04 | 8.01 | 7.97 | 7.97 | 8.03 | 7.98 | 7.92 | 7.94 | 7.90 | 8.03 | 7.92 | | 20 | 8.03 | 7.96 | 8.05 | 8.06 | 8.03 | 8.00 | 8.00 | 8.07 | 8.02 | 7.93 | 7.89 | 7.93 | 8.04 | 7.99 | | 21 | 7.96 | 7.96 | 8.03 | 8.06
7.97 | 8.07
7.97 | 8.03 | 8.01 | 8.1 | 8.06 | 7.85 | 7.98 | 8
7.97 | 8.09
7.97 | 8.04 | | 22 | 7.93
8.04 | 7.93
7.97 | 7.99
8.04 | 8.03 | 8.11 | 7.96
8.03 | 8.00 | 8.03 | 7.95
8.04 | 7.85 | 7.96
8.07 |
8.06 | 8.01 | 7.98
8.03 | | 24 | 8.23 | 8.15 | 8.18 | 8.14 | 8.16 | 8.10 | 8.10 | 8.12 | 8.08 | 8.00 | 8.09 | 8.08 | 8.01 | 8.05 | | 25 | 8.04 | 8.02 | 8.00 | 8.01 | 8.10 | 8.09 | 8.18 | 8.20 | 8.11 | 7.94 | 7.97 | 8.00 | 8.12 | 8.08 | | 26 | 7.97 | 7.91 | 7.93 | 7.94 | 7.91 | 7.95 | 7.97 | 8.01 | 7.94 | 8.01 | 7.94 | 8.00 | 7.99 | 7.98 | | 27 | 7.98 | 7.93 | 7.99 | 7.96 | 8.04 | 8.05 | 7.98 | 8.05 | 7.97 | 7.94 | 7.91 | 7.97 | 8.02 | 7.97 | | 28 | 7.97 | 7.92 | 7.97 | 7.94 | 8.04 | 8.01 | 7.98 | 8.04 | 7.96 | 7.94 | 7.88 | 7.96 | 8.00 | 7.94 | | Mean | 7.9 | 7.9 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 7.9 | 7.9 | 7.9 | 8.0 | 8.0 | | SD | 0.2 | 0.1 | 0.1 | 0.2 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | | | *** | | DAC05 | DAC05 | DAC05 | | | | | | | | | | Day | BST07 | DAC01 | DAC03 | A | В | C | DAC07 | DAC09 | 2229 | 2238 | 2243 | 2433 | 2435 | 2441 | | 0 | 7.95 | 7.97 | 7.98 | 7.99 | 8.00 | 7.97 | 7.99 | 7.99 | 8.00 | 7.99 | 7.99 | 8.00 | 8.00 | 7.96 | | 1 | 7.66 | 7.61 | 7.73 | 7.88 | 7.71 | 7.55 | 7.70 | 7.72 | 7.70 | 7.72 | 7.69 | 7.70 | 7.80 | 7.64 | | 2 | 7.83 | 7.89 | 7.67 | 7.84 | 7.60 | 7.62 | 7.54 | 7.72 | 7.66 | 7.63 | 7.87 | 7.86 | 7.79 | 7.83 | | 3 | 7.90 | 7.91 | 7.64 | 7.89 | 7.68 | 7.38 | 7.54 | 7.68 | 7.74 | 7.63 | 7.83 | 7.89 | 7.77 | 7.89 | | 4 | 7.83 | 7.84 | 7.74 | 7.91 | 7.86 | 7.92 | 7.93 | 7.93 | 7.98 | 7.93 | 7.90 | 7.91 | 7.90 | 7.94 | | 5 | 7.99 | 7.99 | 7.82 | 8.08 | 7.98 | 7.98 | 8.00 | 7.99 | 7.98 | 8.05 | 7.97 | 7.99 | 8.02 | 8.00 | | 6 | 7.97 | 7.94 | 7.94 | 7.98 | 7.97 | 7.94 | 7.97 | 7.97 | 8.02 | 7.96 | 7.98 | 8.01 | 7.97 | 7.97 | | 7 | 7.96 | 7.96 | 7.94 | 7.96 | 7.99 | 7.97 | 8.02 | 7.98 | 7.98 | 7.99 | 7.96 | 7.98 | 7.96 | 7.93 | | 8 | 7.99 | 7.98 | 7.93 | 7.96 | 7.91 | 7.85 | 7.95 | 7.93 | 7.96 | 7.96 | 7.86 | 7.89 | 7.95 | 7.96 | | 9 | 7.92 | 7.89 | 7.88 | 7.92 | 7.87 | 7.93 | 7.93 | 7.89 | 7.91 | 7.95 | 7.91 | 7.84 | 7.97 | 7.97 | | 10 | 7.92 | 7.9 | 7.89 | 7.93 | 7.93 | 7.96 | 7.96 | 7.91 | 7.95 | 7.97 | 7.95 | 7.91 | 7.95 | 7.97 | | | | | | · | | · | | | | · | | | | | | 28-day | bioaccu | mulation 6 | exposure | with Mac | <i>oma</i> (def | initive)— | -pH—AN | IEC Ear | th and E | Environr | nental | | | | |--------|---------|------------|----------|----------|-----------------|-----------|--------|---------|----------|----------|--------|------|------|------| | 11 | 8.02 | 8.00 | 7.97 | 8.01 | 8.00 | 7.92 | 8.05 | 8.04 | 8.05 | 7.96 | 8.02 | 7.99 | 8.03 | 8.05 | | 12 | 7.85 | 7.84 | 7.78 | 7.82 | 7.84 | 7.70 | 7.85 | 7.86 | 7.85 | 7.79 | 7.84 | 7.84 | 7.87 | 7.89 | | 13 | 8.14 | 8.14 | 8.05 | 8.15 | 8.13 | 8.16 | 8.19 | 8.16 | 8.17 | 8.13 | 8.12 | 8.14 | 8.16 | 8.17 | | 14 | 8.00 | 8.02 | 7.99 | 7.99 | 7.98 | 7.98 | 8.04 | 8.01 | 8.02 | 8.00 | 7.99 | 8.01 | 8.01 | 8.04 | | 15 | 7.96 | 8.09 | 8.00 | 7.96 | 7.95 | 8.02 | 7.98 | 8.02 | 8.00 | 8.05 | 7.98 | 8.00 | 7.97 | 8.03 | | 16 | 8.01 | 8.06 | 7.99 | 7.97 | 7.98 | 8.06 | 8.02 | 8.05 | 8.05 | 8.09 | 8.01 | 8.03 | 8.01 | 8.06 | | 17 | 7.97 | 8.02 | 7.98 | 7.98 | 7.97 | 8.00 | 7.98 | 8.00 | 8.00 | 8.03 | 7.96 | 7.99 | 7.96 | 7.99 | | 18 | 7.93 | 7.94 | 7.98 | 7.93 | 7.92 | 7.99 | 8.01 | 7.92 | 7.98 | 8.00 | 7.89 | 7.97 | 7.92 | 8.00 | | 19 | 7.94 | 7.89 | 8.03 | 8.00 | 7.99 | 7.99 | 8.00 | 8.01 | 7.99 | 8.00 | 7.94 | 7.96 | 7.97 | 8.00 | | 20 | 7.97 | 7.93 | 7.96 | 7.96 | 7.99 | 7.94 | 8.04 | 8.00 | 8.00 | 8.02 | 7.96 | 7.96 | 8.00 | 8.02 | | 21 | 8.03 | 7.99 | 8.01 | 8.01 | 8.01 | 7.99 | 8.07 | 8.05 | 8.01 | 8.03 | 8.06 | 8.04 | 8.04 | 8.06 | | 22 | 7.96 | 7.93 | 7.96 | 7.96 | 7.92 | 7.96 | 7.96 | 7.93 | 7.94 | 7.94 | 7.90 | 7.95 | 7.95 | 7.96 | | 23 | 8.00 | 7.95 | 8.06 | 8.07 | 8.01 | 8.07 | 8.06 | 8.08 | 8.06 | 8.05 | 8.03 | 7.99 | 8.08 | 8.01 | | 24 | 8.02 | 8.07 | 8.05 | 8.09 | 7.96 | 8.08 | 8.09 | 8.05 | 8.08 | 8.06 | 8.09 | 8.01 | 8.09 | 8.07 | | 25 | 8.09 | 8.10 | 8.00 | 7.99 | 7.95 | 8.07 | 8.06 | 7.98 | 8.04 | 8.04 | 8.09 | 8.00 | 8.07 | 8.06 | | 26 | 7.96 | 8.05 | 7.98 | 7.99 | 7.94 | 7.98 | 7.97 | 7.96 | 8.02 | 7.92 | 8.00 | 7.96 | 8.01 | 7.99 | | 27 | 7.95 | 8.02 | 7.99 | 8.00 | 7.94 | 8.00 | 7.98 | 7.95 | 8.08 | 8.07 | 8.05 | 8.04 | 8.06 | 7.98 | | 28 | 7.93 | 8.01 | 7.98 | 8.02 | 7.94 | 8.00 | 7.95 | 7.96 | 8.00 | 7.97 | 7.99 | 7.99 | 7.99 | 7.95 | | Mean | 8.0 | 8.0 | 7.9 | 8.0 | 7.9 | 7.9 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | | SD | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | 28-day | bioaccun | nulation e | exposure | with <i>Mac</i> | oma (def | initive)– | -Salinity | (ppt)— | AMEC E | arth and | l Enviror | mental | | | |--------|----------|------------|----------|-----------------|----------|-----------|-----------|--------|--------|----------|-----------|--------|-------|-------| | | Control | Control | Control | SWZ01 | SWZ01 | SWZ01 | | | | BST04 | BST04 | BST04 | | | | Day | Α | В | С | Α | В | С | SWZ02 | SWZ04 | BST01 | Α | В | С | BST05 | BST06 | | 0 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 1 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.1 | 33.2 | 33.2 | | 2 | 33.0 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | | 3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 4 | 33.8 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.4 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 5 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 6 | 33.1 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 7 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 8 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | | 9 | 33.2 | 33.1 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 10 | 33.2 | 33.2 | 33.2 | 33.2 | 33.1 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 11 | 35.5 | 33.5 | 35.6 | 35.5 | 35.5 | 35.5 | 35.6 | 35.6 | 35.6 | 35.6 | 35.6 | 35.5 | 35.5 | 35.5 | | 12 | 34.5 | 34.5 | 34.8 | 34.6 | 34.5 | 34.6 | 34.5 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.5 | 34.6 | | 13 | 34.6 | 34.8 | 35.0 | 34.9 | 34.9 | 34.8 | 34.8 | 34.7 | 34.8 | 34.7 | 34.7 | 34.8 | 34.7 | 34.7 | | 14 | 34.8 | 34.8 | 34.9 | 34.9 | 34.9 | 34.9 | 34.8 | 34.9 | 34.9 | 34.9 | 34.9 | 34.8 | 34.8 | 34.9 | | 15 | 34.7 | 34.6 | 34.9 | 35.0 | 34.8 | 34.8 | 35.0 | 34.8 | 35.0 | 34.8 | 34.9 | 34.8 | 34.9 | 34.9 | | 16 | 35.0 | 35.0 | 35.0 | 35.0 | 35.0 | 35.0 | 35.1 | 35.1 | 35.1 | 35.0 | 35.0 | 35.0 | 35.0 | 34.9 | | 17 | 35.0 | 35.1 | 35.1 | 35.0 | 35.0 | 35.0 | 35.0 | 35.1 | 35.3 | 35.0 | 35.0 | 35.1 | 35.0 | 35.0 | | 18 | 34.1 | 34.2 | 34.1 | 34.1 | 34.1 | 34.1 | 34.2 | 34.2 | 34.1 | 33.4 | 34.1 | 34.2 | 34.2 | 34.2 | | 19 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | | 20 | 33.1 | 33.2 | 33.2 | 33.2 | 33.2 | 33.1 | 33.1 | 33.2 | 33.2 | 33.1 | 33.1 | 33.2 | 33.2 | 33.2 | | 21 | 34.2 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | | 22 | 34.1 | 34.0 | 34.2 | 34.3 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | 34.3 | 34.1 | 34.2 | 34.2 | 34.1 | | 23 | 34.0 | 34.1 | 34.1 | 34.2 | 34.2 | 34.3 | 34.2 | 34.2 | 34.2 | 34.2 | 34.0 | 34.2 | 34.3 | 34.1 | | 24 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | 34.2 | | 25 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | | 26 | 33.4 | 33.4 | 33.5 | 33.5 | 33.6 | 33.4 | 33.4 | 33.5 | 33.6 | 33.5 | 33.5 | 33.4 | 33.5 | 33.4 | | 27 | 33.4 | 33.3 | 33.4 | 33.5 | 33.4 | 33.4 | 33.5 | 33.5 | 33.5 | 33.5 | 33.5 | 33.5 | 33.4 | 33.5 | | 28 | 34.0 | 34.0 | 34.1 | 34.1 | 34.1 | 33.9 | 34.1 | 34.1 | 34.2 | 34.2 | 34.2 | 34.1 | 34.0 | 34.1 | | Mean | 33.9 | 33.8 | 33.9 | 33.9 | 33.9 | 33.9 | 33.9 | 33.9 | 34.0 | 33.9 | 33.9 | 33.9 | 33.9 | 33.9 | | SD | 0.7 | 0.7 | 0.8 | 0.7 | 0.7 | 0.7 | 0.8 | 0.8 | 0.8 | 0.8 | 0.7 | 0.7 | 0.7 | 0.7 | 28-day bioaccumulation exposure with *Macoma* (definitive)—Salinity (ppt)—AMEC Earth and Environmental | | | | | DAC05 | DAC05 | DAC05 | | | | | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|------|------|-------|------|------|------| | Day | BST07 | DAC01 | DAC03 | Α | В | С | DAC07 | DAC09 | 2229 | 2238 | 2243 | 2433 | 2435 | 2441 | | 0 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 1 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 332.0 | 33.2 | 33.2 | 33.3 | | 2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.3 | 33.2 | 33.3 | 33.2 | 33.1 | 33.2 | 33.1 | 33.2 | 33.2 | 33.2 | | 3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 4 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | | 5 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.1 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 6 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.1 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 7 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 8 | 33.3 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.3 | | 9 | 33.3 | 33.3 | 33.2 | 33.2 | 33.3 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.3 | | 10 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | 33.2 | | 11 | 35.6 | 35.6 | 35.3 | 35.5 | 35.6 | 35.5 | 35.5 | 35.5 | 35.5 | 35.6 | 35.5 | 35.6 | 35.5 | 35.6 | | 12 | 34.6 | 34.7 | 34.6 | 34.6 | 34.7 | 34.5 | 34.5 | 34.5 | 34.6 | 34.7 | 34.6 | 34.6 | 34.6 | 34.7 | | 13 | 34.8 | 34.8 | 34.8 | 34.8 | 34.9 | 34.8 | 34.8 | 34.7 | 34.7 | 34.9 | 34.7 | 34.5 | 34.5
 34.8 | | 14 | 35.0 | 34.9 | 34.9 | 34.9 | 35.0 | 34.8 | 34.8 | 34.9 | 35.0 | 34.9 | 34.8 | 34.9 | 34.8 | 35.0 | | 15 | 34.9 | 34.8 | 35.0 | 35.0 | 35.1 | 34.8 | 35.0 | 34.8 | 34.8 | 34.8 | 35.0 | 35.0 | 35.0 | 35.0 | | 16 | 35.0 | 34.9 | 35.1 | 35.1 | 35.1 | 35.0 | 35.0 | 34.9 | 35.0 | 35.0 | 35.1 | 35.1 | 35.1 | 35.1 | | 17 | 35.0 | 35.0 | 35.0 | 35.0 | 35.0 | 34.6 | 34.7 | 34.7 | 34.6 | 34.6 | 35.0 | 34.7 | 34.7 | 34.8 | | 18 | 34.0 | 34.2 | 34.1 | 34.2 | 34.3 | 34.2 | 34.1 | 34.2 | 34.2 | 34.0 | 34.3 | 34.2 | 34.3 | 34.2 | | 19 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | 34.6 | | 20 | 33.2 | 33.2 | 33.1 | 33.2 | 33.1 | 33.2 | 33.2 | 33.2 | 33.1 | 33.1 | 33.1 | 33.2 | 33.2 | 33.2 | | 21 | 34.2 | 34.3 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.3 | 34.1 | 34.2 | 34.2 | 34.3 | 34.2 | | 22 | 34.2 | 34.3 | 34.2 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | | 23 | 34.2 | 34.3 | 34.1 | 34.1 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | 34.3 | 34.2 | 34.2 | 34.1 | 34.3 | | 24 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | | 25 | 34.2 | 34.2 | 34.1 | 34.2 | 34.2 | 34.2 | 34.2 | 34.3 | 34.2 | 34.0 | 34.2 | 34.1 | 34.2 | 34.2 | | 26 | 33.5 | 33.4 | 33.5 | 33.4 | 33.5 | 33.6 | 33.4 | 33.4 | 33.5 | 33.6 | 33.4 | 33.6 | 33.4 | 33.6 | | 27 | 33.5 | 33.4 | 33.5 | 33.5 | 33.5 | 33.5 | 33.5 | 33.4 | 33.4 | 33.4 | 33.5 | 33.5 | 33.4 | 33.5 | | 28 | 34.2 | 34.0 | 34.1 | 34.1 | 34.1 | 34.1 | 34.1 | 34.0 | 34.0 | 34.0 | 34.1 | 34.1 | 34.0 | 34.3 | | Mean | 33.9 | 33.9 | 33.9 | 33.9 | 34.0 | 33.9 | 33.9 | 33.9 | 33.9 | 33.9 | 44.2 | 33.9 | 33.9 | 34.0 | | SD | 0.8 | 0.8 | 0.7 | 0.8 | 0.8 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | 55.4 | 0.7 | 0.7 | 0.8 | 28-day bioaccumulation exposure with *Macoma* (definitive)—Temperature (°C)—AMEC Earth and Environmental | | Control | Control | Control | SWZ01 | SWZ01 | SWZ01 | SWZ0 | SWZ0 | | BST04 | BST04 | BST04 | | | |-----|---------|---------|---------|-------|-------|-------|------|------|-------|-------|-------|-------|-------|-------| | Day | Α | В | С | Α | В | С | 2 | 4 | BST01 | Α | В | С | BST05 | BST06 | | 0 | 15.2 | 15.5 | 15.4 | 15.6 | 15.0 | 15.9 | 15.6 | 15.4 | 15.5 | 15.2 | 15.6 | 15.2 | 17.0 | 16.7 | | 1 | 17.1 | 16.5 | 16.2 | 16.0 | 15.6 | 15.7 | 16.0 | 15.5 | 15.4 | 16.8 | 17.1 | 16.4 | 16.0 | 16.3 | | 2 | 14.8 | 11.7 | 13.9 | 14.8 | 14.6 | 15.0 | 14.8 | 14.5 | 14.6 | 14.2 | 13.3 | 14.6 | 14.7 | 12.9 | | 3 | 17.0 | 14.7 | 16.0 | 16.9 | 16.7 | 17.0 | 16.8 | 16.4 | 16.5 | 16.1 | 15.9 | 16.5 | 17.1 | 16.2 | | 4 | 18.8 | 18.5 | 18.0 | 17.7 | 17.4 | 19.7 | 18.1 | 18.1 | 19.0 | 17.8 | 17.2 | 18.6 | 18.3 | 16.7 | | 5 | 15.3 | 14.7 | 16.2 | 15.7 | 15.7 | 15.6 | 15.1 | 15.0 | 14.9 | 16.0 | 15.1 | 15.3 | 13.9 | 14.2 | | 6 | 15.9 | 15.5 | 16.7 | 16.3 | 16.0 | 15.9 | 15.5 | 15.4 | 15.3 | 16.5 | 15.4 | 15.5 | 14.2 | 14.5 | | 7 | 16.0 | 15.8 | 17.0 | 16.5 | 16.1 | 16.0 | 15.5 | 15.4 | 15.4 | 16.6 | 15.5 | 15.5 | 14.2 | 14.6 | | 8 | 16.3 | 16.5 | 13.6 | 16.3 | 16.1 | 16.2 | 15.6 | 15.5 | 15.4 | 16.7 | 15.1 | 15.7 | 14.2 | 14.7 | | 9 | 15.4 | 13.4 | 13.1 | 15.9 | 15.2 | 16.0 | 15.5 | 15.5 | 15.2 | 15.5 | 15.0 | 15.6 | 14.2 | 14.6 | | 10 | 15.4 | 14.5 | 14.6 | 16.2 | 15.9 | 16.1 | 15.3 | 15.5 | 15.1 | 15.4 | 15.1 | 15.6 | 14.2 | 14.6 | | 11 | 15.5 | 14.8 | 17.3 | 16.4 | 14.7 | 15.9 | 15.4 | 15.6 | 15.2 | 15.1 | 14.9 | 15.4 | 14.2 | 14.6 | | 12 | 15.5 | 14.9 | 17.4 | 16.3 | 13.6 | 15.9 | 15.4 | 15.8 | 15.3 | 15.1 | 15.0 | 15.5 | 14.3 | 14.7 | | 13 | 17.3 | 16.5 | 18.2 | 17.7 | 18.2 | 17.8 | 16.9 | 17.2 | 17.0 | 17.4 | 17.3 | 17.4 | 16.1 | 16.2 | | 14 | 16.0 | 14.6 | 15.6 | 15.9 | 15.4 | 15.9 | 15.3 | 15.3 | 15.1 | 16.1 | 15.8 | 15.4 | 14.4 | 14.3 | | 15 | 17.6 | 16.2 | 16.4 | 18.2 | 15.9 | 15.8 | 17.2 | 16.2 | 16.4 | 15.7 | 15.8 | 15.8 | 16.1 | 15.1 | | 16 | 15.5 | 16.1 | 16.5 | 16.0 | 15.5 | 15.5 | 15.8 | 16.4 | 16.5 | 15.6 | 15.7 | 15.6 | 16.3 | 15.0 | | 17 | 15.4 | 15.9 | 16.1 | 15.7 | 15.5 | 15.5 | 15.7 | 16.4 | 17.4 | 15.4 | 15.6 | 15.5 | 16.1 | 15.0 | | 18 | 16.5 | 16.8 | 16.4 | 17.0 | 16.6 | 16.6 | 16.8 | 17.7 | 16.2 | 16.7 | 16.7 | 16.6 | 17.3 | 16.1 | | | | | | | | | | | | | | | | | | 28-day | bioaccun | nulation | exposu | re with | Macom | a (definit | ive)—Te | emperat | ure (℃) | —AME | C Earth | n and En | vironme | ntal | | |--------|-----------|------------|---------|----------|--------|------------|---------|-----------|----------|---------|---------|------------|----------|--------|--------------| | 19 | 16.1 | 16 | .3 | 15.9 | 16.5 | 16.2 | 16.3 | 16.2 | 15.1 | 15.6 | 16.2 | 16.1 | 16.1 | 13.5 | 15.1 | | 20 | 16.3 | 16 | .2 | 16.1 | 16.6 | 17.3 | 16.6 | 16.3 | 15.5 | 15.7 | 16.3 | 16.1 | 16.3 | 14.7 | 15.3 | | 21 | 16.4 | . 16 | .0 | 16.3 | 16.6 | 15.5 | 16.8 | 16.7 | 15.8 | 16.0 | 16.8 | 16.7 | 16.7 | 14.8 | 15.8 | | 22 | 14.1 | 15 | .1 | 14.3 | 14.1 | 14.3 | 14.4 | 14.1 | 14.7 | 14.3 | 14.8 | 14.3 | 14.3 | 14.2 | 15.1 | | 23 | 14.6 | 15 | .3 | 14.6 | 15.4 | 14.7 | 16.0 | 14.8 | 15.4 | 15.2 | 15.2 | 14.0 | 14.6 | 16.0 | 14.9 | | 24 | 15.3 | 15 | .4 | 15.0 | 15.9 | 15.4 | 15.8 | 15.2 | 15.2 | 15.4 | 15.9 | 14.8 | 15.3 | 16.3 | 15.3 | | 25 | 15.0 | 13 | .9 | 14.6 | 15.0 | 15.1 | 14.5 | 14.5 | 14.6 | 14.8 | 15.4 | 14.5 | 14.9 | 13.9 | 13.6 | | 26 | 16.8 | 15 | .6 | 16.7 | 17.2 | 18.9 | 17.0 | 15.8 | 15.7 | 17.2 | 15.9 | 15.9 | 15.7 | 16.1 | 15.4 | | 27 | 15.6 | 15 | .0 | 15.1 | 16.0 | 15.4 | 14.1 | 15.2 | 15.1 | 15.4 | 15.2 | 15.4 | 15.2 | 14.2 | 14.6 | | 28 | 15.8 | 15 | .2 | 15.2 | 16.1 | 15.9 | 14.4 | 15.6 | 15.4 | 15.7 | 15.6 | 15.9 | 15.3 | 14.2 | 14.8 | | Mean | 15.9 | 15 | .4 | 15.8 | 16.2 | 15.8 | 16.0 | 15.7 | 15.7 | 15.7 | 15.9 | 15.5 | 15.7 | 15.2 | 15.1 | | SD | 1.0 | 1. | 2 | 1.3 | 0.9 | 1.1 | 1.1 | 0.9 | 0.8 | 1.0 | 0.8 | 0.9 | 0.9 | 1.3 | 0.9 | | | | | | | DAC05 | DAC05 | DAC05 | | | | | | | | | | Day | BST0 | 7 DA | C01 D | AC03 | Α | В | С | DAC07 | DAC09 | 2229 | 2238 | 2243 | 2433 | 2435 | 2441 | | 0 | 16.8 | 16 | .5 | 16.1 | 14.8 | 15.1 | 16.8 | 15.8 | 16.0 | 15.1 | 15.7 | 15.8 | 15.6 | 14.7 | 15.8 | | 1 | 16.0 | 16 | .2 | 15.2 | 14.0 | 15.6 | 17.4 | 16.2 | 15.8 | 16.4 | 16.9 | 16.4 | 15.8 | 15.0 | 16.9 | | 2 | 13.2 | ! 12 | .4 | 14.4 | 13.4 | 15.2 | 15.1 | 15.8 | 15.2 | 16.2 | 17.0 | 13.7 | 13.0 | 13.9 | 14.2 | | 3 | 16.1 | 16 | .2 | 16.4 | 16.0 | 16.9 | 17.1 | 17.3 | 16.9 | 17.2 | 18.5 | 16.4 | 15.7 | 16.1 | 16.9 | | 4 | 17.9 | 17 | .4 | 17.2 | 16.3 | 17.2 | 17.8 | 17.5 | 17.7 | 17.5 | 19.2 | 17.2 | 17.0 | 17.0 | 17.6 | | 5 | 14.5 | 5 14 | .6 | 15.3 | 13.8 | 15.4 | 15.2 | 14.8 | 14.8 | 15.3 | 14.8 | 15.4 | 15.3 | 14.3 | 15.1 | | 6 | 15.0 | 15 | .7 | 15.4 | 14.9 | 15.4 | 17.4 | 15.8 | 15.9 | 15.7 | 17.3 | 16.2 | 15.6 | 15.6 | 16.0 | | 7 | 15.1 | 15 | .9 | 15.8 | 15.5 | 15.7 | 17.6 | 15.9 | 16.5 | 16.1 | 18.2 | 16.4 | 15.9 | 16.6 | 16.6 | | 8 | 15.1 | 16 | .0 | 15.8 | 15.0 | 15.7 | 18.2 | 16.2 | 16.7 | 16.0 | 16.6 | 16.5 | 15.8 | 15.4 | 16.3 | | 9 | 14.9 | 15 | .7 | 15.6 | 15.0 | 15.6 | 16.7 | 15.8 | 16.6 | 16.2 | 15.7 | 15.6 | 15.6 | 15.2 | 15.6 | | 10 | 15.9 | | | 15.7 | 15.0 | 15.7 | 16.6 | 15.6 | 16.6 | 16.0 | 16.0 | 15.4 | 15.6 | 15.1 | 15.6 | | 11 | 14.9 | 15 | .7 | 15.4 | 14.7 | 15.5 | 15.9 | 15.3 | 15.2 | 15.8 | 17.7 | 15.4 | 15.5 | 14.9 | 15.8 | | 12 | 15.0 | 15 | .7 | 15.5 | 14.8 | 15.6 | 16.0 | 15.5 | 15.6 | 16.1 | 17.9 | 15.5 | 15.6 | 15.0 | 15.7 | | 13 | 16.3 | 16 | .9 | 16.7 | 16.1 | 16.8 | 17.7 | 16.9 | 17.3 | 17.5 | 18.4 | 17.1 | 16.9 | 16.7 | 17.4 | | 14 | 15.4 | | | 15.0 | 15.1 | 16.1 | 16.9 | 15.5 | 16.1 | 16.5 | 17.4 | 16.1 | 16.1 | 15.8 | 16.8 | | 15 | 14.8 | 14 | .2 | 14.6 | 15.0 | 16.4 | 15.4 | 16.1 | 14.8 | 14.5 | 14.1 | 15.6 | 15.7 | 16.0 | 16.2 | | 16 | 14.9 | 13 | .7 | 14.7 | 15.0 | 16.3 | 15.5 | 16.3 | 14.8 | 14.6 | 14.0 | 15.5 | 16.0 | 16.2 | 16.6 | | 17 | 14.8 | 13 | .7 | 14.7 | 14.8 | 15.9 | 15.3 | 16.3 | 14.7 | 14.5 | 14.0 | 15.9 | 16.1 | 16.1 | 16.5 | | 18 | 16.1 | | | 15.9 | 16.1 | 17.5 | 16.7 | 15.4 | 18.1 | 16.7 | 16.1 | 17.5 | 17.7 | 18.0 | 17.2 | | 19 | 15.5 | 16 | .5 | 15.1 | 15.3 | 15.5 | 16.2 | 14.9 | 16.4 | 16.5 | 15.5 | 15.0 | 15.3 | 15.8 | 15.9 | | 20 | 15.7 | | | 15.3 | 15.3 | 15.5 | 16.3 | 15.4 | 16.3 | 16.7 | 16.0 | 15.4 | 15.4 | 15.9 | 16.3 | | 21 | 16.1 | | | 15.9 | 15.9 | 15.9 | 16.9 | 15.6 | 16.8 | 17.3 | 16.1 | 15.4 | 15.8 | 16.1 | 16.2 | | 22 | 14.0 | | | 14.1 | 14.7 | 14.6 | 14.4 | 14.2 | 14.5 | 14.4 | 15.0 | 14.2 | 14.3 | 14.1 | 14.3 | | 23 | 15.4 | | | 14.5 | 13.9 | 14.4 | 15.6 | 15.3 | 15.3 | 15.3 | 16.6 | 14.9 | 15.6 | 14.7 | 15.9 | | 24 | 15.4 | | | 14.9 | 14.8 | 14.7 | 15.6 | 15.2 | 16.0 | 15.5 | 15.3 | 15.3 | 15.7 | 15.4 | 16.5 | | 25 | 13.2 | | | 13.8 | 14.0 | 14.2 | 14.0 | 14.2 | 15.4 | 14.8 | 14.0 | 14.5 | 14.1 | 14.5 | 14.5 | | 26 | 15.7 | | | 14.8 | 14.7 | 15.0 | 17.7 | 16.8 | 16.0 | 15.8 | 17.3 | 15.7 | 17.3 | 15.4 | 16.9 | | 27 | 15.1 | | | 14.4 | 14.2 | 14.4 | 16.1 | 16.0 | 15.8 | 15.4 | 14.4 | 15.0 | 15.1 | 14.2 | 16.0 | | 28 | 15.3 | | | 14.6 | 14.3 | 14.8 | 16.4 | 16.5 | 16.0 | 15.7 | 14.8 | 15.3 | 15.3 | 14.8 | 16.3 | | Mean | | | | 15.3 | 14.9 | 15.6 | 16.4 | 15.8 | 16.0 | 15.9 | 16.2 | 15.7 | 15.7 | 15.5 | 16.1 | | SD | 1.0 | | | 0.8 | 0.7 | 0.8 | 1.1 | 0.8 | 0.9 | 0.9 | 1.5 | 0.8 | 0.9 | 0.9 | 0.8 | | 30 | 1.0 | | | 5.0 | 0.7 | 0.0 | | 0.0 | 0.0 | 0.0 | 1.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 28-day | bioaccun | nulation (| avnosii | re with | Macom | a (definit | ive\—To | ntal amr | nonia (n | na/L _ | -AMEC | Farth an | d Enviro | nments | al | | | Control | | | | | | Z01 | , wi Will | υια (11 | | SST04 | | | | " | | Day | Control (| B | C C | SWZ
A | UI SWA | | | /Z02 SV | VZ04 BS | | A A | BS104
B | B5104 | BST05 | BST06 | | 0 | <0.1 | <0.1 | <0.1 | <0. | | | | | | 0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | 7 | <0.1 | <0.1 | <0.1 | <0. | | | | | | 0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | 14 | <0.1 | <0.1 | <0.1 | <0. | | | | | | 0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 0.12 | | 21 | <0.1 | <0.1 | <0.1 | <0. | | | | | | 0.1 | <0.1 | <0.1 | <0.1 | 0.4
 0.4 | | | 0.9 | 0.9 | 0.9 | 0.7 | | | | | |).7 | 0.5 | 0.9 | 1.1 | 0.7 | 0.9 | | 28 | | | | | | | | | | | | | | | | DAC07 DAC09 2229 2238 2243 2433 2435 2441 Day BST07 DAC01 DAC03 DAC05 DAC05 DAC05 В Α С | 28-day | bioaccu | ımulation | exposu | re with Ma | acoma (de | efinitive)- | -Total a | ammoni | a (mg/L) | —AMEC | Earth ar | nd Enviro | onmenta | al | |--------|---------|-----------|--------|------------|-----------|-------------|----------|--------|----------|-------|----------|-----------|---------|------| | 0 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | 7 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | 14 | 0.61 | <0.1 | 0.4 | <0.1 | 0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | 0.6 | <0.1 | | 21 | 1.0 | 0.7 | 0.7 | 0.7 | 1.1 | 1.2 | 0.7 | 0.5 | 1.0 | 0.5 | 0.6 | 0.9 | 1.0 | 0.5 | | 28 | 1.2 | 0.7 | 0.7 | 0.5 | 0.6 | 1.4 | 0.9 | 0.7 | 1.3 | 1.1 | 0.7 | 0.7 | 0.6 | 1.0 | Appendix F. Sediment chemistry, grain size, and total organic carbon data for definitive sampling. Sediment chemistry data (definitive)—Metals results summary (all results in mg/kg dry)—CRG Marine Laboratories, Inc. MDL SWZ01 SWZ01 (R2) SWZ02 SWZ03 SWZ04 SWZ05 SWZ06 Analyte Aluminum 32000 33300 23700 off scale 40600 29900 32400 Antimony 0.05 0.54 0.63 0.5 0.35 0.77 0.66 53.7 Arsenic 0.05 6.95 7.22 5.14 6.17 8.73 6.13 6.77 0.05 99.6 106 83.7 107 93.7 Barium 83.1 85.4 0.27 0.24 0.19 Beryllium 0.01 0.23 0.16 0.31 0.21 0.57 Cadmium 0.01 0.32 0.5 0.56 1.07 0.54 0.46 Chromium 0.05 49.5 50.4 35.2 49.5 61.7 43.7 47.7 0.01 5.88 5.87 4.54 5.77 6.17 4.98 5.31 Cobalt 0.01 121 115 86.7 106 144 102 103 Copper Iron 32100 31700 24200 30500 38000 30300 32200 Lead 0.01 89.2 89.7 79.7 92 94.6 79.2 78.7 0.05 219 216 175 222 271 220 209 Manganese 0.005 0.54 0.5 0.4 0.63 0.72 0.46 0.45 Mercury Molybdenum 0.05 2.43 2.47 2.19 1.35 2.36 2.45 1.66 Nickel 0.01 15.7 15 11.7 16.7 14.3 12.9 13.1 0.05 0.46 0.41 35 0.39 Selenium 0.33 0.53 0.35 0.01 Silver 0.1 0.13 0.14 0.15 0.41 0.32 0.28 Strontium 0.05 57.6 50.4 40.4 48 60.6 48.4 49.1 Thallium 0.01 0.25 0.23 0.17 0.22 0.29 0.22 0.24 7.17 6.56 5.04 Tin 0.05 6.37 8.42 6.37 6.19 0.05 1670 1640 1260 1450 1610 Titanium 2000 1550 Vanadium 0.05 69.5 67 52.1 64.1 79.6 63.2 63.7 0.05 332 290 228 346 295 257 Zinc 313 DAC02 MDL DAC01 DAC03 **DAC04 DAC04 (R2)** DAC05 DAC06 DAC07 DAC08 DAC09 Analyte Aluminum 53200 off scale 45700 28730 27900 25400 off scale off scale off scale 0.05 0.41 0.38 0.38 0.25 0.23 0.21 Antimony 0.290.24 0.14 0.19 12.2 9.42 7.28 7.15 Arsenic 0.05 11.9 10.6 6.17 6.17 5.92 5.85 75.5 0.05 121 130 111 70.8 78.2 67.4 108 93.1 89.4 Barium 0.45 0.25 Beryllium 0.01 0.38 0.35 0.12 0.2 0.18 0.3 0.34 0.21 Cadmium 0.01 0.47 0.55 0.57 0.49 0.32 0.31 0.36 0.33 0.32 0.31 58.9 Chromium 0.05 116 119 142 57.8 56.9 88 73.7 52.7 69.9 Cobalt 0.01 7.9 8.17 8.53 4.18 4.48 3.93 6.39 5.64 4.45 5.25 Copper 0.01 181 177 146 84.5 92.7 84.6 117 97.2 74.7 93.3 50600 49300 43100 24600 40800 33800 27800 34400 27100 26900 Iron 0.01 93.5 93.1 94.3 57.3 65.9 66.6 56.9 58 Lead 61.4 63.5 329 301 251 Manganese 0.05 333 211 209 193 299 248 217 Mercury 0.005 1.02 1.24 1.12 0.53 0.49 0.46 0.88 0.73 0.53 0.69 0.86 Molybdenum 1.22 1.06 1.01 0.93 0.76 0.05 1.3 1.62 0.97 0.91 23.2 23.7 36.8 17.6 Nickel 0.01 15 14.3 13 14.7 11.9 14 0.38 Selenium 0.05 0.58 0.53 0.52 0.25 0.37 0.31 0.49 0.33 0.31 Silver 0.01 0.57 1.83 1.54 0.95 0.61 0.52 0.71 0.46 0.51 0.56 44.2 Strontium 0.05 61.9 59.7 37.9 50.7 45.1 41.2 53 39.9 36.8 0.38 0.3 0.29 Thallium 0.01 0.42 0.36 0.25 0.21 0.3 0.24 0.24 7.51 Tin 0.05 11.5 11.8 9.82 5.16 5.03 5.39 6.35 4.74 6.05 Titanium 0.05 2560 2330 2230 1649 1590 1370 2230 2070 1830 2210 Vanadium 0.05 96.3 93.8 79.9 54.2 52.5 47.4 75.4 64.4 63.5 54.6 297 302 192 222 188 167 188 Zinc 0.05 269 191 199 Analyte MDL 2229 2238 2243 2433 2435 2441 Aluminum 17500 46900 21200 24200 15100 41200 0.08 Antimony 0.05 0.18 0.05 0.07 ND 0.24 7.63 4.5 6.91 4.54 2.67 Arsenic 0.05 4.11 Barium 0.05 46.8 92.7 0.41 76.3 46.4 144 | | • | | | | | _ ` | <u> </u> | —CRG M | larine Laboratories, Inc. | |------------|-------|-----------|-----------|-----------|-----------|------------|------------|--------|---------------------------| | Beryllium | 0.01 | 0.05 | 0.35 | 0.08 | 0.17 | ND | 0.26 | | | | Cadmium | 0.01 | 0.11 | 0.23 | 0.09 | 0.21 | 0.09 | 0.31 | | | | Chromium | 0.05 | 22.7 | 48 | 26.5 | 30.4 | 16.4 | 48.7 | | | | Cobalt | 0.01 | 2.61 | 7.27 | 2.62 | 3.78 | 1.98 | 5.56 | | | | Copper | 0.01 | 42 | 74 | 50.7 | 46.5 | 19.8 | 80.9 | | | | Iron | 1 | 18500 | 42900 | 18700 | 24200 | 15000 | 42100 | | | | Lead | 0.01 | 23.9 | 22.9 | 19.2 | 17.1 | 7.93 | 22 | | | | Manganese | 0.05 | 162 | 317 | 156 | 209 | 141 | 362 | | | | Mercury | 0.005 | 0.32 | 0.35 | 0.28 | 0.26 | 0.16 | 0.31 | | | | Molybdenum | 0.05 | 0.33 | 0.43 | 0.32 | 0.43 | 0.36 | 1.39 | | | | Nickel | 0.01 | 5.9 | 14.6 | 6.18 | 8.5 | 4.96 | 15.9 | | | | Selenium | 0.05 | 0.3 | 0.43 | 0.24 | 0.3 | 0.18 | 0.85 | | | | Silver | 0.01 | 0.42 | 0.49 | 0.35 | 0.23 | 0.25 | 0.35 | | | | Strontium | 0.05 | 110 | 52.2 | 29.1 | 47.6 | 39.4 | 181 | | | | Thallium | 0.01 | 0.13 | 0.3 | 0.17 | 0.23 | 0.14 | 0.34 | | | | Tin | 0.05 | 2.79 | 4 | 2.68 | 2.6 | 1.1 | 4.13 | | | | Titanium | 0.05 | 1030 | 2030 | 1090 | 1620 | 1040 | 2130 | | | | Vanadium | 0.05 | 37.5 | 77.7 | 33.1 | 45.8 | 30.1 | 82.3 | | | | Zinc | 0.05 | 103 | 222 | 112 | 111 | 49.3 | 149 | | | | Analyte | MDL | BST01 | BST02 | BST03 | BST04 | BST05 | BST05 (R2) | BST06 | | | Aluminum | 1 | 47300 | off scale | off scale | off scale | off scale | 37500 | 34700 | | | Antimony | 0.05 | 0.47 | 0.29 | 0.14 | 0.61 | 0.15 | 0.18 | 0.39 | | | Arsenic | 0.05 | 9.86 | 9.67 | 7.1 | 9.85 | 7.34 | 7.3 | 6.93 | | | Barium | 0.05 | 131 | 118 | 104 | 131 | 102 | 99.8 | 93.5 | | | Beryllium | 0.01 | 0.36 | 0.28 | 0.28 | 0.33 | 0.24 | 0.23 | 0.19 | | | Cadmium | 0.01 | 0.7 | 0.24 | 0.18 | 1.05 | 0.17 | 0.18 | 0.22 | | | Chromium | 0.05 | 82.6 | 65.1 | 51.5 | 86.6 | 49.7 | 50.3 | 47 | | | Cobalt | 0.01 | 7.33 | 6.7 | 5.94 | 7.49 | 5.56 | 5.43 | 4.98 | | | Copper | 0.01 | 174 | 129 | 92 | 211 | 90.7 | 91.5 | 86.2 | | | Iron | 1 | 47800 | 45300 | 37100 | 45100 | 35800 | 35900 | 33100 | | | Lead | 0.01 | 71.8 | 48.2 | 35.6 | 80.7 | 35.5 | 36.1 | 34.2 | | | Manganese | 0.05 | 328 | 329 | 273 | 302 | 268 | 271 | 256 | | | Mercury | 0.005 | 0.86 | 0.77 | 0.56 | 5.17 | 1.01 | 0.82 | 0.75 | | | Molybdenum | 0.05 | 1.33 | 1 | 0.65 | 1.73 | 0.73 | 0.67 | 0.92 | | | Nickel | 0.01 | 19.8 | 16.3 | 13 | 20.6 | 12.5 | 12.5 | 11.7 | | | Selenium | 0.05 | 0.61 | 0.56 | 0.41 | 0.66 | 0.44 | 0.41 | 0.41 | | | Silver | 0.01 | 0.43 | 0.53 | 0.36 | 0.57 | 0.49 | 0.51 | 0.49 | | | Strontium | 0.05 | 60.6 | 61.2 | 52.8 | 69.8 | 0.43 | 47.3 | 46.9 | | | Thallium | 0.01 | 0.38 | 0.35 | 0.31 | 0.39 | 0.47 | 0.28 | 0.26 | | | Tin | 0.05 | 11.5 | 7.41 | 5.73 | 16 | 5.63 | | 5.44 | | | Titanium | 0.05 | 2140 | 2210 | 2040 | 1920 | 1670 | 1710 | 171 | | | Vanadium | 0.05 | 86.3 | 80.6 | 67.2 | 82.6 | 63.3 | | 60.1 | | | Zinc | 0.05 | 287 | 220 | 167 | 270 | 165 | 167 | 158 | | | Analyte | MDL | BST07 | BST08 | BST09 | | BST10 (R2) | BST11 | BST12 | | | Aluminum | | off scale | | off scale | | 34100 | off scale | 46200 | | | Antimony | 0.05 | 0.39 | 0.32 | 0.21 | 0.12 | 0.2 | 0.08 | 0.25 | | | Arsenic | 0.05 | 12.3 | 9.19 | 6.61 | 6.49 | 6.44 | 6.38 | 8.54 | | | Barium | 0.05 | 143 | 117 | 86.3 | 94.6 | 95.4 | | 116 | | | Beryllium | 0.03 | 0.4 | 0.27 | 0.21 | 0.23 | 0.17 | | 0.27 | | | | | 0.43 | | 0.21 | | 0.17 | | | | | Cadmium | 0.01 | | 0.38 | | 0.18 | | 0.16 | 0.19 | | | Chromium | 0.05 | 89.2 | 60.8 | 42.6 | 44.4 | 44.6 | 44.1 | 59.6 | | | Cobalt | 0.01 | 8.25 | 6.28 | 4.82 | 5.2 | 4.97 | 5.56 | 6.33 | | | Copper | 0.01 | 183 | 116 | 80.9 | 73.7 | 73.1 | 73.4 | 106 | | | Iron | 1 | 54200 | 42300 | 30200 | 32700 | 33100 | 33500 | 43700 | | | Lead | 0.01 | 71.5 | 45.2 | 31 | 30.7 | 31.9 | | 41.2 | | | Manganese | 0.05 | 364 | 311 | 238 | 256 | 262 | 264 | 325 | | | Sediment che | emistry d | ata (definiti | ve)—Metals | results | summary (| all results in m | ıg/kg dry)– | -CRG Mar | ine Laboratories, Inc. | |--------------|-----------|---------------|------------|---------|-----------|------------------|-------------|----------|------------------------| | Mercury | 0.005 | 1.02 | 0.75 | 0.5 | 0.57 | 0.69 | 0.53 | 0.83 | | | Molybdenum | 0.05 | 1.17 | 0.85 | 1.49 | 0.6 | 0.68 | 0.55 | 8.0 | | | Nickel | 0.01 | 19.6 | 14.9 | 10.4 | 11 | 11.2 | 11.2 | 15.1 | | | Selenium | 0.05 | 0.65 | 0.57 | 0.34 | 0.35 | 0.43 | 0.3 | 0.57 | | | Silver | 0.01 | 0.6 | 0.59 | 0.37 | 0.4 | 0.46 | 0.31 | 0.62 | | | Strontium | 0.05 | 67.4 | 57.4 | 59.2 | 43.6 | 42.5 | 44 | 57.5 | | | Thallium | 0.01 | 0.43 | 0.33 | 0.22 | 0.27 | 0.27 | 0.27 | 0.33 | | | Tin | 0.05 | 11.7 | 7.42 | 4.96 | 4.65 | 4.73 | 4.81 | 6.89 | | | Titanium | 0.05 | 2230 | 1990 | 1430 | 1960 | 1750 | 1910 | 2100 | | | Vanadium | 0.05 | 95.1 | 76.1 | 52.7 | 57.8 | 58.2 | 59.9 | 77.5 | | | Zinc | 0.05 | 297 | 252 | 166 | 146 | 148 | 142 | 194 | | | Analyte |
---| | 2,4'-DDE | | 2,4'-DDT 1 3.8 4.4 6.2 4.4 ND 4.8 4,4'-DDD 1 4.8 6.9 11.3 7.6 5.4 1.8 4,4'-DDE 1 20.4 15.6 16 20.5 7.2 10.5 4,4'-DDT 1 3.4 10.7 ND ND ND ND Aldrin 1 ND ND ND ND ND ND BHC-alpha 1 ND ND ND ND ND ND BHC-beta 1 ND ND ND ND ND ND BHC-delta 1 ND ND ND ND ND ND BHC-galma 1 ND ND ND ND ND ND BHC-galma 1 ND ND ND ND ND ND BHC-galma 1 ND ND ND ND ND ND | | 2,4'-DDT 1 3.8 4.4 6.2 4.4 ND 4.8 4,4'-DDD 1 4.8 6.9 11.3 7.6 5.4 1.8 4,4'-DDE 1 20.4 15.6 16 20.5 7.2 10.5 4,4'-DDT 1 3.4 10.7 ND ND ND ND Aldrin 1 ND ND ND ND ND ND BHC-alpha 1 ND ND ND ND ND ND BHC-beta 1 ND ND ND ND ND ND BHC-delta 1 ND ND ND ND ND ND BHC-galma 1 ND ND ND ND ND ND BHC-galma 1 ND ND ND ND ND ND BHC-galma 1 ND ND ND ND ND ND | | 4,4'-DDE | | A,4'-DDT | | Aldrin | | BHC-alpha 1 ND < | | BHC-beta 1 ND <t< td=""></t<> | | BHC-delta | | BHC-gamma 1 ND ND ND ND ND Chlordane-alpha 1 3.4 ND ND ND 3.2 4.1 Chlordane-gamma 1 3 ND ND ND 10.4 8.3 Dieldrin 1 ND ND ND ND ND ND Endosulfan Sulfate 1 ND ND ND ND ND ND Endosulfan-I 1 ND ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND ND Heptachlor 1 ND ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND ND Mirex 1 ND ND ND ND ND N | | BHC-gamma | | Chlordane-alpha 1 3.4 ND ND ND 3.2 4.1 Chlordane-gamma 1 3 ND ND ND ND ND Dieldrin 1 ND ND ND ND ND ND Endosulfan Sulfate 1 ND ND ND ND ND ND Endosulfan-II 1 ND ND ND ND ND ND Endrin 1 ND ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND ND Heptachlor 1 ND ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND ND Mirex 1 ND ND ND ND ND ND Toxaphene 10 ND ND ND ND ND | | Chlordane-gamma 1 3 ND ND ND 10.4 8.3 Dieldrin 1 ND ND ND ND ND Endosulfan Sulfate 1 ND ND ND ND ND Endosulfan-I 1 ND ND ND ND ND Endosulfan-II 1 ND ND ND ND ND Endrin 1 ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND Heptachlor 1 ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND Methoxychlor 1 ND ND ND ND ND Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND | | Dieldrin 1 ND ND ND ND ND Endosulfan Sulfate 1 ND ND ND ND ND Endosulfan-I 1 ND ND ND ND ND Endosulfan-II 1 ND ND ND ND ND Endrin 1 ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND Heptachlor 1 ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND Methoxychlor 1 ND ND ND ND ND Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 | | Endosulfan Sulfate 1 ND ND ND ND ND Endosulfan-I 1 ND ND ND ND ND Endosulfan-II 1 ND ND ND ND ND Endrin 1 ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND Heptachlor 1 ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND Methoxychlor 1 ND ND ND ND ND Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC06 (R2) DAC08 DAC08 | | Endosulfan-I 1 ND ND ND ND ND Endosulfan-II 1 ND ND ND ND ND Endrin 1 ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND Heptachlor 1 ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND Methoxychlor 1 ND ND ND ND ND Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC06 (R2) DAC08 DAC08 | | Endosulfan-II 1 ND ND ND ND ND Endrin 1 ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND Heptachlor 1 ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND Methoxychlor 1 ND ND ND ND ND Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC06 (R2) DAC08 DAC08 | | Endrin 1 ND ND ND ND ND Endrin Aldehyde 1 ND ND ND ND ND Heptachlor 1 ND ND ND ND ND Heptachlor Epoxide 1 ND ND ND ND ND Methoxychlor 1 ND ND ND ND ND Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND trans-Nonachlor 1 ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC06 (R2) DAC08 DAC08 | | Endrin Aldehyde 1 ND | | Heptachlor | | ND ND ND ND ND ND ND ND | | Methoxychlor 1 ND | | Mirex 1 ND ND ND ND ND Toxaphene 10 ND ND ND ND ND trans-Nonachlor 1 ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC06 (R2) DAC07 DAC08 DAC09 | | Toxaphene 10 ND ND ND ND ND ND trans-Nonachlor 1 ND ND ND ND ND ND Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC06 (R2) DAC07 DAC08 DAC09 | | Analyte MDL DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 (R2) DAC07 DAC08 DAC09 | | | | | | 2,4'-DDD 1 ND | | 2,4'-DDE 1 3.2 ND 2.4 ND ND ND ND ND ND ND ND | | 2,4'-DDT 1 1.2 2.6 ND 1.5 1.9 ND ND ND ND ND ND | | 4,4'-DDD 1 ND ND 2.5 3.7 7.5 ND ND ND ND ND | | 4,4'-DDE 1 10.6 20.3 16.8 18.1 8.9 ND ND ND ND ND ND | | 4,4'-DDT 1 ND 3.7 ND 6.6 2.6 ND ND ND ND ND ND | | Aldrin 1 ND | | BHC-alpha 1 ND | | BHC-beta 1 ND | | BHC-delta 1 ND | | BHC-gamma 1 ND | | Chlordane-alpha 1 ND | | Chlordane-gamma 1 ND | | Dieldrin 1 ND | | Endosulfan Sulfate 1 ND | | Endosulfan-I 1 ND | | Endosulfan-II 1 ND | | Endrin 1 ND | | Sediment chemistry Endrin Aldehyde | 1 | ND |--|--|--|--|--|--|--|--|--|----------|----------|----------| | Heptachlor | 1 | ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND | | Heptachlor Epoxide | | ND
ND | | | | | ND
ND | | ND | | | | Methoxychlor | <u>1</u>
1 | ND
ND | Mirex | 1 | ND
ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND | | | 10 | ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | ND | ND | ND | | Toxaphene trans-Nonachlor | | ND
ND ND | | | MDL | | 2229 (R2) | 2238 | 2243 | 2433 | 2435 | 2441 | ND | ND | טוו | | Analyte
2,4'-DDD | 1 NIDE | ND | | | | 2,4'-DDE | 1 | ND
ND | | | | 2,4'-DDT | 1 | ND
ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | | | | | 4,4'-DDD | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | ND
ND | | | | | 4,4'-DDE | 1 | ND
ND | | | | 4,4'-DDT | 1 | ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | | | | | Aldrin | 1 | ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | | | | | BHC-alpha | 1 | ND
ND | | | | BHC-beta | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | ND
ND | | | | | | 1 | ND | ND
ND | ND | ND
ND | | ND ND | ND
ND | | | | | BHC-delta | <u> </u>
 | ND
ND | | | | BHC-gamma Chlordane-alpha | <u> </u>
1 | ND
ND | | | | | | ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | | | | | Chlordane-gamma | 1 | | | | | | | | | | | | Dieldrin Endosulfan Sulfate | <u>1</u>
1 | ND
ND | | | | Endosulfan-l | <u> </u>
1 | ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | | | | | | <u> </u>
1 | ND
ND | | | | Endosulfan-II | | | | | | | | | | | | | Endrin Aldahuda | 1 | ND | ND
ND | ND | ND | ND | ND
ND | ND
ND | | | | | Endrin Aldehyde | <u>1</u>
1 | ND
ND | | | | Heptachlor Francisco | <u> </u>
1 | ND
ND | ND
ND | | | | ND
ND | | | | | | Heptachlor Epoxide | | | | ND | ND | ND | | ND | | | | | Methoxychlor
Miray | 1 | ND
ND | | | | Mirex | 10 | ND
ND | | | ND
ND | | | ND | | | | | Toxaphene | 10 | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | | | | | trans-Nonachlor Analyte | MDL | BST01 | BST02 | BST03 | BST04 | BST05 | BST06 | BST07 | | | | | 2,4'-DDD | 1 | ND | | | | 2,4'-DDE | 1 | ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | ND
ND | | | | | 2,4'-DDE
2,4'-DDT | 1 | ND
ND | | | | 4,4'-DDD | 1 | ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | | | | | 4,4'-DDE | 1 | ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | ND
ND | | | | | 4,4'-DDE
4,4'-DDT | 1 | ND
ND | | | | Aldrin | 1 | ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | | | | | BHC-alpha | | טוו | טוו | | | | | | | | | | | 1 | ND | ND | ND | | | ND | | | | | | | 1 | ND | ND | ND | ND | ND | ND
ND | ND
ND | | | | | BHC-delta | 1 | ND | | | | BHC-delta | 1 | ND
ND | | | | BHC-delta
BHC-gamma | 1 1 1 | ND
ND
ND | | | | BHC-delta
BHC-gamma
Chlordane-alpha | 1 1 1 | ND
ND
ND | ND
ND
ND | ND
ND
ND
ND | ND
ND
ND
ND | ND
ND
ND | ND
ND
ND
ND | ND
ND
ND
ND | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma | 1
1
1
1 | ND
ND
ND
ND | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin | 1
1
1
1
1 | ND
ND
ND
ND
ND | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate | 1
1
1
1
1
1
1 | ND
ND
ND
ND
ND
ND | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate
Endosulfan-I | 1
1
1
1
1
1
1
1 | ND
ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND
ND | ND | ND | ND | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II | 1
1
1
1
1
1
1
1
1 | ND
ND
ND
ND
ND
ND
ND | ND | ND
ND
ND
ND
ND
ND
ND | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin | 1
1
1
1
1
1
1
1
1
1 | ND
ND
ND
ND
ND
ND
ND
ND | ND N | ND N | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin Endrin Aldehyde | 1 1 1 1 1 1 1 1 1 1 1 1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin Endrin Aldehyde Heptachlor | 1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin Endrin Aldehyde Heptachlor Heptachlor Epoxide | 1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin Endrin Aldehyde Heptachlor Heptachlor Epoxide Methoxychlor | 1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin Endrin Aldehyde Heptachlor Heptachlor Epoxide Methoxychlor Mirex | 1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | | | | BHC-delta BHC-gamma Chlordane-alpha Chlordane-gamma Dieldrin Endosulfan Sulfate Endosulfan-I Endosulfan-II Endrin Endrin Aldehyde Heptachlor Heptachlor Epoxide Methoxychlor | 1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | | | | Sediment chemistry of | lata (de | finitive)— | -Pesticide | s results | summa | ry (all re | sults in ng/dry | g)—CRG Marine Laboratories, Inc. | |-----------------------|----------|------------|------------|-----------|-------|------------|-----------------|----------------------------------| | Analyte | MDL | BST08 | BST09 | BST10 | BST11 | BST12 | BST12 (R2) | | | 2,4'-DDD | 1 | ND | ND | ND | ND | ND | ND | | | 2,4'-DDE | 1 | ND | ND | ND | ND | ND | ND | | | 2,4'-DDT | 1 | ND | ND | ND | ND | ND | ND | | | 4,4'-DDD | 1 | ND | ND | ND | ND | ND | ND | | | 4,4'-DDE | 1 | ND | ND | ND | ND | ND | ND | | | 4,4'-DDT | 1 | ND | ND | ND | ND | ND | ND | | | Aldrin | 1 | ND | ND | ND | ND | ND | ND | | | BHC-alpha | 1 | ND | ND | ND | ND | ND | ND | | | BHC-beta | 1 | ND | ND | ND | ND | ND | ND | | | BHC-delta | 1 | ND | ND | ND | ND | ND | ND | | | BHC-gamma | 1 | ND | ND | ND | ND | ND | ND | | | Chlordane-alpha | 1 | ND | ND | ND | ND | ND | ND | | | Chlordane-gamma | 1 | ND | ND | ND | ND | ND | ND | | | Dieldrin | 1 | ND | ND | ND | ND | ND | ND | | | Endosulfan Sulfate | 1 | ND | ND | ND | ND | ND | ND | | | Endosulfan-l | 1 | ND | ND | ND | ND | ND | ND | | | Endosulfan-II | 1 | ND | ND | ND | ND | ND | ND | | | Endrin | 1 | ND | ND | ND | ND | ND | ND | | | Endrin Aldehyde | 1 | ND | ND | ND | ND | ND | ND | | | Heptachlor | 1 | ND | ND | ND | ND | ND | ND | | | Heptachlor Epoxide | 1 | ND | ND | ND | ND | ND | ND | | | Methoxychlor | 1 | ND | ND | ND | ND | ND | ND | | | Mirex | 1 | ND | ND | ND | ND | ND | ND | | | Toxaphene | 10 | ND | ND | ND | ND | ND | ND | | | trans-Nonachlor | 1 | ND | ND | ND | ND | ND | ND | | Sediment chemistry data (definitive)—PCB congeners results summary (all results in ng/dry g)—CRG Marine Laboratories, Inc. | Analyte | MDL | SWZ01 | SWZ02 | SWZ03 | SWZ04 | SWZ05 | SWZ06 | | |------------|-----|-------|-------|-------|-------|-------|-------|---| | PCB018 | 1 | ND | ND | ND | ND | ND | ND | | | PCB028 | 1 | ND | ND | ND | ND | ND | ND | | | PCB031 | 1 | ND | ND | ND | ND | ND | ND | | | PCB033 | 1 | ND | ND | ND | ND | ND | ND | | | PCB037 | 1 | 6.1 | ND | ND | 5.4 | 10.1 | ND | | | PCB044 | 1 | ND | 2.5 | 28.3 | 2.9 | 8.2 | 5.5 | | | PCB049 | 1 | 3.9 | 6.1 | 30.6 | 6.2 | 15.2 | 11.6 | | | PCB052 | 1 | 4.9 | 6 | 43 | 19.7 | 11.3 | 14.2 | | | PCB066 | 1 | 2.4 | 3 | 33.4 | 7.9 | 4.9 | 6.5 | | | PCB070 | 1 | 4.4 | 4.9 | 35.4 | 8.7 | 2.4 | 6.4 | | | PCB074 | 1 | 5.5 | 5.9 | 21.4 | 9.7 | 9.6 | 10.8 | | | PCB077 | 1 | ND | ND | ND | ND | ND | ND | | | PCB081 | 1 | ND | ND | ND | ND | ND | ND | | | PCB087 | 1 | ND | ND | 14.6 | ND | ND | ND | | | PCB095 | 1 | 1.5 | 1.5 | 31.4 | 6.3 | 3.9 | 4 | | | PCB097 | 1 | ND | ND | 22.4 | ND | ND | ND | | | PCB099 | 1 | ND | ND | 22.6 | 5.3 | 1.2 | 5.7 | | | PCB101 | 1 | 6.1 | 8.3 | 47.3 | 15 | 6.5 | 12.3 | | | PCB105 | 1 | ND | 7 | 32.7 | 7.3 | 1.5 | 7.3 | | | PCB110 | 1 | 8.3 | 10.6 | 55.6 | 17.5 | 7 | 12.2 | | | PCB114 | 1 | ND | ND | ND | ND | ND | ND | | | PCB118 | 1 | 10.7 | 8.8 | 50.8 | 25.4 | 8.1 | 14 | | | PCB119 | 1 | ND | ND | ND | ND | ND | ND | | | PCB123 | 1 | ND | ND | ND | ND | ND | ND | | | PCB126 | 1 | ND | ND | ND | ND | ND | ND | | | PCB128+167 | 1 | ND | ND | ND | ND | ND | ND | · | | PCB138 | 1 | ND | 8.5 | 49.3 | 14.1 | 8.1 | 16.3 | | | PCB141 | 1 | ND | ND | ND | ND | ND | ND | | | PCB149 | 1 | ND | ND | 22.8 | 7.8 | ND | 6.4 | | | Sediment chemistry da Inc. | ta (defi | nitive)—F | CB cong | eners re | sults su | mmary (a | all results in r | ng/dry g)—CF | RG Marir | e Labor | atories, | |----------------------------|---------------|-----------|----------|----------|----------|----------|------------------|--------------|----------|---------|----------| | PCB151 | 1 | ND | ND | ND | ND | ND | ND | | | | | | PCB153 | 1 | ND
ND | | 26.7 | | ND
ND | 9.1 | | | | | | | <u>1</u>
1 | ND
ND | | ND | 8.8 | ND
ND | 9.1
ND | | | | | | PCB156 | | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | | | | | | PCB157 | 1 | | | | | | | | | | | | PCB158 | 1 | ND
ND | ND | ND | ND | ND | ND
ND | | | | | | PCB168+132 | 1 | ND
ND | ND | 11
ND | ND | ND
ND | ND
ND | | | | | | PCB169 | 1 | ND
ND | ND | ND | ND | ND | ND
ND | | | | | | PCB170 | 1 | ND
ND | ND
ND | ND | ND | ND | ND
ND | | | | | | PCB177 | | ND
ND | ND | ND | ND | ND | ND
ND | | | | | | PCB180 | 1 | ND | ND | ND | ND | ND | ND. | | | | | | PCB183 | | ND
ND | ND | ND | ND | ND | ND
ND | | | | | | PCB187 | 1 | ND | ND | ND | ND | ND | ND
ND | | | | | | PCB189 | 1 | ND | ND | ND | ND | ND | ND | | | | | | PCB194 | 1 | ND | ND | ND | ND | ND | ND | | | | | | PCB200 | 1 | ND | ND | ND | ND | ND | ND | | | | | | PCB201 | 1 | ND | ND | ND | ND | ND | ND | | | | | | PCB206 | 1 | ND | ND | ND | ND | ND | ND | | | | | | Total Detectable PCBs | | 53.8 | 80.1 | 579.3 | 168 | 98 | 142.3 | | | | | | Analyte | | DAC01 | | DAC03 | | | DAC06 | DAC06 (R2) | | | | | PCB018 | 1 | ND | 8.7 | 34.3 | 11.7 | 5.6 | ND | ND | ND | ND | ND | | PCB028 | 1 | ND | 7.4 | 16.7 | 6 | 4 | ND | ND | ND | ND | ND | | PCB031 | 1 | ND | 7.8 | 23.1 | 7.3 | 5 | ND | ND | ND | ND | ND | | PCB033 | 1 | ND | 5.6 | 9.8 | 3.8 | 2 | ND | ND | ND | ND | ND | | PCB037 | 1 | ND | 2.8 | 8.9 | 2.5 | 5 | ND | ND | 1.3 | ND | ND | | PCB044 | 1 | 10.2 | 16.5 | 33.9 | 13.9 | 11.2 | ND | ND | 1.6 | ND | ND | | PCB049 | 1 | 11.2 | 20 | 52.7 | 17.9 | 16.8 | ND | ND | ND | ND | ND | | PCB052 | 1 | 16.7 | 23.6 | 65.4 | 21.8 | | ND | ND | 5.5 | ND | ND | | PCB066 | 1 | 20 | 40.3 | 81.8 | 26.9 | 26.6 | 6.1 | 7 | 9.8 | 6.7 | ND | | PCB070 | 1 | 7.6 | 21 | 65 | 19.3 | 23.2 | 4.9 | 2.1 | 8.6 | 4.8 | ND | | PCB074 | 1 | 22.9 | 11.5 | 28.9 | 9.1 | 10.7 | ND | ND | 3.7 | ND | ND | | PCB077 | 1 | ND | ND | 6.8 | ND | PCB081 | 1 | ND | PCB087 | 1 | ND | 7.7 | 12 | 4.6 | ND | ND | ND | ND | ND | ND | | PCB095 | 1 | 6 | 10.3 | 25.5 | 10.2 | 11.2 | ND | ND | ND | ND | ND | | PCB097 | 1 | ND | 9.2 | 20.1 | 4.6 | 5.5 | ND | ND | ND | ND | ND | | PCB099 | 1 | 4.5 | 13.6 | 23.1 | 7.6 | 12.1 | ND | ND | ND | ND | ND | | PCB101 | 1 | 11.8 | 25 | 44.5 | 21.5 | 25.8 | 10.4 | 7.9 | 11.3 | ND | ND | | PCB105 | 1 | 8.1 | 22.2 | 22.7 | 12.3 | 10.8 | ND | ND | 7.4 | ND | ND | | PCB110 | 1 | 15.9 | 25.6 | 45.7 | 25.1 | 24.1 | 5.8 | 7.5 | 15.6 | ND | 6.7 | | PCB114 | 1 | ND | PCB118 | 1 | 21.7 | 38.8 | 46.7 | 21.6 | 26.8 | 10.2 | 11.6 | 16.8 | ND | ND | | PCB119 | 1 | ND | PCB123 | 1 | ND | PCB126 | 1 | ND | ND | 6.3 | ND | PCB128+167 | 1 | ND | PCB138 | 1 | 21 | 30 | 42 | 13.3 | 31.3 | ND | ND | 10.3 | ND | ND | | PCB141 | 1 | ND | PCB149 | 1 | ND | 11.7 | 19.2 | 2.8 | 4.2 | ND | ND | 6.3 | ND | ND | | PCB151 | 1 | ND | PCB153 | 1 | 15.3 | 21.8 | 31.7 | 17.5 | 21.3 | ND | ND | 15.8 | ND | ND | | PCB156 | 1 | ND | PCB157 | 1 | ND | PCB158 | 1 | ND | PCB168+132 | 1 | ND | PCB169 | 1 | ND | PCB170 | 1 | ND | PCB177 | 1 | ND | PCB180 | 1 | ND | | - | | | | | | | | | | | | Sediment chemistry da
Inc. | ta (defi | nitive)— | PCB conge | eners res | sults sur | nmary (a | III results in n | g/dry g)—CR | G Marine | Laborat | ories, | |-------------------------------|----------|----------|-----------|-----------|-----------|----------|------------------|-------------|----------|----------|--------| | PCB183 | 1 | ND | PCB187 | <u>'</u> | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND ND | ND
ND | ND | ND | ND | | PCB189 | 1 | ND | ND
ND | ND | ND | ND | ND | ND
ND | ND | ND | ND | | PCB194 | 1 | ND | ND | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND | ND
ND | ND | | PCB200 | 1 | ND | ND | ND | ND | ND | ND | ND. | ND | ND | ND | | PCB201 | <u>'</u> | ND | ND
ND | ND | ND |
ND | ND ND | ND
ND | ND | ND | ND | | PCB206 | 1 | ND | ND
ND | ND | ND
ND | ND | ND. | ND
ND | ND | ND
ND | ND | | Total Detectable PCBs | | 192.9 | 381.1 | 766.8 | 281.3 | 306 | 37.4 | 36.1 | 114 | 11.5 | 6.7 | | Analyte | MDL | | 2229 (R2) | 2238 | 2243 | 2433 | 2435 | 2441 | 117 | 11.0 | 0.7 | | PCB018 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB028 | 1 | ND | | | | PCB031 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB033 | 1 | ND | | | | PCB037 | 1 | ND | | | | PCB044 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB049 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB052 | <u>'</u> | ND
ND | ND
ND | ND | ND
ND | ND | ND ND | ND
ND | | | | | PCB066 | <u>'</u> | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND. | ND
ND | | | | | PCB070 | 1 | ND
ND | | | | PCB074 | <u>'</u> | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND | ND
ND | | | | | PCB077 | 1 | ND | | | | PCB081 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB087 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB095 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB097 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB099 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB101 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB105 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB110 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB114 | 1 | ND | ND | ND | ND | ND | ND. | ND. | | | | | PCB118 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB119 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB123 | 1 | ND | ND | ND | ND | ND | ND | ND. | | | | | PCB126 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | | | PCB128+167 | 1 | ND | | | | PCB138 | 1 | ND | | | | PCB141 | 1 | ND | | | | PCB149 | 1 | ND | | | | PCB151 | 1 | ND | | | | PCB153 | 1 | ND | | | | PCB156 | 1 | ND | | | | PCB157 | 1 | ND | | | | PCB158 | 1 | ND | | | | PCB168+132 | 1 | ND | | | | PCB169 | 1 | ND | | | | PCB170 | 1 | ND | | | | PCB177 | 1 | ND | | | | PCB180 | 1 | ND | | | | PCB183 | 1 | ND | | | | PCB187 | 1 | ND | | | | PCB189 | 1 | ND | | | | PCB194 | 1 | ND | | | | PCB200 | 1 | ND | | | | PCB201 | 1 | ND | | | | PCB206 | 1 | ND | | | | Total Detectable PCBs | | ND | | | | Analyte | MDL | BST01 | BST02 | BST03 | BST04 | BST05 | BST06 | BST07 | | | | | | | | | | | | | | | | | | Sediment chemistry da | ta (defi | nitive)—P | CB conge | eners re | sults sur | nmary (a | all results in r | ng/dry g)—CR | G Marine Laboratories, | |----------------------------|---------------|-----------|----------|----------|-----------|----------|------------------|--------------|------------------------| | Inc.
PCB028 | 1 | ND | | PCB031 | 1 | ND
ND | ND
ND | ND | ND
ND | ND | ND
ND | ND ND | | | PCB033 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | PCB037 | 1 | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | ND
ND | | | PCB044 | 1 | ND | | PCB049 | <u>.</u> | ND | | PCB052 | 1 | ND | ND | ND | ND | ND | ND. | ND
ND | | | PCB066 | 1 | ND | | PCB070 | 1 | ND | | PCB074 | 1 | ND | | PCB077 | 1 | ND | | PCB081 | 1 | ND | | PCB087 | 1 | ND | | PCB095 | 1 | ND | | PCB097 | 1 | ND | | PCB099 | 1 | ND | | PCB101 | 1 | ND | | PCB105 | 1 | ND | | PCB110 | 1 | ND
ND | ND
ND | ND | ND | ND | ND
ND | ND
ND | | | PCB114 | 1 | ND | | PCB118 | 1 | ND | | PCB119 | 1 | ND | ND | ND | ND | ND | ND. | ND
ND | | | PCB123 | 1 | ND | ND | ND | ND | ND | ND. | ND | | | PCB126 | 1 | ND | ND
ND | ND | ND | ND | ND
ND | ND
ND | | | PCB128+167 | 1 | ND
ND | ND
ND | ND | ND
ND | ND | ND
ND | ND | | | PCB138 | 1 | ND | ND
ND | ND | ND
ND | ND | ND
ND | ND | | | PCB141 | 1 | ND
ND | ND
ND | ND | ND | ND | ND
ND | ND | | | PCB149 | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | | | PCB151 | 1 | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND ND | | | PCB153 | 1 | ND | ND
ND | ND | ND
ND | ND | ND
ND | ND
ND | | | PCB156 | <u>'</u>
1 | ND
ND | | PCB157 | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND ND | | | PCB158 | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | | | PCB168+132 | 1 | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND ND | | | PCB169 | 1 | ND
ND | ND
ND | ND | ND
ND | ND | ND
ND | ND ND | | | PCB170 | 1 | ND
ND | ND
ND | ND | ND | ND
ND | ND
ND | ND
ND | | | PCB177 | 1 | ND | ND
ND | ND | ND
ND | ND | ND
ND | ND | | | PCB180 | 1 | ND | ND
ND | ND | ND
ND | ND | ND
ND | ND | | | PCB183 | 1 | ND
ND | ND
ND | ND | ND | ND | ND
ND | ND
ND | | | PCB187 | 1 | ND
ND | ND
ND | ND | ND | ND | ND
ND | ND
ND | | | PCB189 | 1 | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND ND | | | PCB194 | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | | | PCB200 | 1 | ND
ND | | PCB201 | 1 | ND
ND | ND
ND | ND | ND
ND | ND | ND
ND | ND ND | | | PCB206 | 1 | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | ND ND | | | Total Detectable PCBs | <u> </u> | ND
ND | | | MDL | | BST09 | | BST11 | | BST12 (R2) | ואט | | | Analyte
PCB018 | 1 NIDE | ND | ND | ND | ND | ND | ND | | | | PCB028 | 1 | ND | ND
ND | ND
ND | ND
ND | ND | ND
ND | | | | PCB031 | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND | ND
ND | | | | PCB033 | <u></u> | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | | | | PCB033
PCB037 | <u></u> | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | | | | | | | | | | | | | | | PCB044 | 1 | ND | ND | ND | ND | ND | ND | | | | PCB049 | 1 | ND | ND | ND | ND | ND | ND | | | | PCB052 | 1 | ND
ND | ND | ND | ND | ND | ND | | | | UCDACC | 7 | INI) | ND | ND | ND | ND | ND | | | | PCB066 | | | | | , in | | LIP | | | | PCB066
PCB070
PCB074 | 1
1 | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | ND
ND | | | | Sediment chemistry data Inc. | a (defini | itive)—PC | CB congen | ers resu | ılts sumı | mary (all ı | esults in ng/dry g |)—CRG Marine Laboratories, | |------------------------------|-----------|-----------|-----------|----------|-----------|-------------|--------------------|----------------------------| | PCB077 | 1 | ND | ND | ND | ND | ND | ND | | | PCB081 | 1 | ND | ND | ND | ND | ND | ND | | | PCB087 | 1 | ND | ND | ND | ND | ND | ND | | | PCB095 | 1 | ND | ND | ND | ND | ND | ND | | | PCB097 | 1 | ND | ND | ND | ND | ND | ND | | | PCB099 | 1 | ND | ND | ND | ND | ND | ND | | | PCB101 | 1 | ND | ND | ND | ND | ND | ND | | | PCB105 | 1 | ND | ND | ND | ND | ND | ND | | | PCB110 | 1 | ND | ND | ND | ND | ND | ND | | | PCB114 | 1 | ND | ND | ND | ND | ND | ND | | | PCB118 | 1 | ND | ND | ND | ND | ND | ND | | | PCB119 | 1 | ND | ND | ND | ND | ND | ND | | | PCB123 | 1 | ND | ND | ND | ND | ND | ND | | | PCB126 | 1 | ND | ND | ND | ND | ND | ND | | | PCB128+167 | 1 | ND | ND | ND | ND | ND | ND | | | PCB138 | 1 | ND | ND | ND | ND | ND | ND | | | PCB141 | 1 | ND | ND | ND | ND | ND | ND | | | PCB149 | 1 | ND | ND | ND | ND | ND | ND | | | PCB151 | 1 | ND | ND | ND | ND | ND | ND | | | PCB153 | 1 | ND | ND | ND | ND | ND | ND | | | PCB156 | 1 | ND | ND | ND | ND | ND | ND | | | PCB157 | 1 | ND | ND | ND | ND | ND | ND | | | PCB158 | 1 | ND | ND | ND | ND | ND | ND | | | PCB168+132 | 1 | ND | ND | ND | ND | ND | ND | | | PCB169 | 1 | ND | ND | ND | ND | ND | ND | | | PCB170 | 1 | ND | ND | ND | ND | ND | ND | | | PCB177 | 1 | ND | ND | ND | ND | ND | ND | | | PCB180 | 1 | ND | ND | ND | ND | ND | ND | | | PCB183 | 1 | ND | ND | ND | ND | ND | ND | | | PCB187 | 1 | ND | ND | ND | ND | ND | ND | | | PCB189 | 1 | ND | ND | ND | ND | ND | ND | | | PCB194 | 1 | ND | ND | ND | ND | ND | ND | | | PCB200 | 1 | ND | ND | ND | ND | ND | ND | | | PCB201 | 1 | ND | ND | ND | ND | ND | ND | | | PCB206 | 1 | ND | ND | ND | ND | ND | ND | | | Total Detectable PCBs | | ND | ND | ND | ND | ND | ND | | | Analyte | MDL | SWZ01 | SWZ02 | SWZ03 | SWZ04 S | SWZ05 | SWZ06 | | |----------------------------|-----|-------|-------|-------|---------|-------|-------|--| | 1-Methylnaphthalene | 1 | 8.7 | 12.1 | 25.5 | 12.8 | 9.9 | 43.9 | | | 1-Methylphenanthrene | 1 | 21.7 | 17.2 | 59 | 28.7 | 38 | 31.1 | | | 2,3,5-Trimethylnaphthalene | 1 | 8.9 | 4.4 | 15 | 5.4 | 7.2 | 7.3 | | | 2,6-Dimethylnaphthalene | 1 | 10.8 | 16.4 | 37.2 | 32.5 | 14.4 | 31.1 | | | 2-Methylnaphthalene | 1 | 16.2 | 19.2 | 28.4 | 29.4 | 17.5 | 64.8 | | | Acenaphthene | 1 | 14.8 | 16.5 | 28.9 | 24.6 | 15 | 12.4 | | | Acenaphthylene | 1 | 22.8 | 24.6 | 89.5 | 55.5 | 58.9 | 61.8 | | | Anthracene | 1 | 106 | 68.4 | 211 | 141 | 109 | 117 | | | Benz[a]anthracene | 1 | 445 | 243 | 708 | 611 | 359 | 540 | | | Benzo[a]pyrene | 1 | 861 | 409 | 1530 | 2090 | 605 | 1090 | | | Benzo[b]fluoranthene | 1 | 698 | 326 | 923 | 1340 | 424 | 654 | | | Benzo[e]pyrene | 1 | 539 | 254 | 773 | 1090 | 377 | 619 | | | Benzo[g,h,i]perylene | 1 | 580 | 340 | 829 | 1780 | 381 | 565 | | | Benzo[k]fluoranthene | 1 | 727 | 392 | 1060 | 1500 | 417 | 734 | | | Biphenyl | 1 | 4.7 | 7 | 8 | 9.8 | 5.1 | 10 | | | Chrysene | 1 | 647 | 385 | 910 | 971 | 498 | 705 | | | Dibenz[a,h]anthracene | 1 | 306 | 205 | 539 | 535 | 206 | 306 | | | Fluoranthene | 1 | 747 | 497 | 1090 | 941 | 701 | 806 | | | Fluorene | 1 | 25.2 | 23.8 | 40.3 | 33.8 | 14.9 | 16.4 | | | Sediment chemistry data (| definiti | ve)—PAH | results s | ummary | (all resu | Its in ng/ | dry g)—CF | G Marine La | borator | ies, Inc. | | |---|---
---|---|--|---|--|--|---|---------|-------------|------------| | Indeno[1,2,3-c,d]pyrene | 1 | 826 | 344 | 1150 | 2130 | 473 | 762 | | | | | | Naphthalene | 1 | 16.3 | 22.3 | 31.5 | 52.7 | 22.1 | 37.3 | | | | | | Perylene | 1 | 204 | 111 | 282 | 399 | 143 | 198 | | | | | | Phenanthrene | 1 | 193 | 198 | 238 | 295 | 197 | 179 | | | | | | Pyrene | 1 | 1010 | 562 | 1890 | 1220 | 1040 | 1040 | | | | | | Total Detectable PAHs | | 8039.1 | 4497.9 | 12496.3 | 15328.2 | 6133 | 8631.1 | | | | | | Analyte | MDL | DAC01 | DAC02 | DAC03 | DAC04 | DAC05 | DAC06 | DAC06 (R2) | DAC07 | DAC08 | DAC09 | | 1-Methylnaphthalene | 1 | 6.5 | 5.2 | 4.7 | 3.5 | 5.9 | 7.2 | 6.8 | 4 | 5.4 | 3.9 | | 1-Methylphenanthrene | 1 | 6.8 | 12.5 | 8.6 | 7 | 11.8 | 8.9 | 8.9 | 4.7 | 14.3 | 14.9 | | 2,3,5-Trimethylnaphthalene | 1 | 1.2 | 2.7 | 2 | 1.6 | | 1.5 | 2.2 | N | N | 3.9 | | 2,6-Dimethylnaphthalene | 1 | 7.7 | 7.1 | 6.2 | 4.2 | 6.5 | 6.9 | 6.1 | 5.4 | 9.4 | 4.7 | | 2-Methylnaphthalene | 1 | 13.2 | 11.8 | 9.1 | 6.8 | 11.4 | 12.7 | 11.9 | 9.6 | 12.1 | 8.4 | | Acenaphthene | 1 | 5.9 | 5.9 | 5.5 | 4.4 | 6.8 | 3.5 | 5.1 | 3.2 | 2.4 | 2.7 | | Acenaphthylene | 1 | 31.9 | 33.5 | 45.7 | 11.1 | 14.6 | 24.2 | 24.6 | 17.7 | 14.5 | 15.3 | | Anthracene | 1 | 110 | 132 | 97.3 | 47.9 | 50.5 | 67.9 | 62.2 | 54.3 | 36.9 | 38.1 | | Benz[a]anthracene | 1 | 217 | 177 | 247 | 104 | 234 | 189 | 199 | 123 | 157 | 161 | | Benzo[a]pyrene | 1 | 671 | 490 | 674 | 302 | 448 | 377 | 518 | 412 | 369 | 363 | | Benzo[b]fluoranthene | 1 | 517 | 389 | 545 | 218 | 341 | 361 | 462 | 330 | 352 | 317 | | Benzo[e]pyrene | 1 | 370 | 331 | 393 | 201 | 262 | 285 | 325 | 221 | 266 | 212 | | Benzo[g,h,i]perylene | 1 | 306 | 469 | 499 | 180 | 423 | 382 | 404 | 289 | 398 | 294 | | Benzo[k]fluoranthene | 1 | 595 | 477 | 621 | 228 | 382 | 437 | 467 | 374 | 338 | 345 | | Biphenyl | 1 | 3.2 | 3.4 | 2.4 | 220 | 3.4 | 3.9 | 3.8 | 2 | 2.3 | 1.9 | | Chrysene | 1 | 516 | 382 | 482 | 177 | 329 | 323 | 411 | 218 | 261 | 237 | | Dibenz[a,h]anthracene | 1 | 325 | 356 | 333 | 116 | 227 | 273 | 242 | 159 | 169 | 120 | | Fluoranthene | 1 | 236 | 287 | 280 | 215 | 376 | 248 | 300 | 194 | 256 | 222 | | Fluorene | 1 | <u>230</u>
7 | 9.1 | 6.6 | 7.1 | 8.2 | 8.5 | 10.9 | 9.2 | 6.7 | 5.4 | | | 1 | | | | | | 517 | 531 | | | | | Indeno[1,2,3-c,d]pyrene | <u>1</u> | 598
9.8 | 643
12.7 | 690
7.9 | 265
8.6 | 470
9.7 | 12.3 | 14 | 9.2 | 460
13.2 | 373
8.4 | | Naphthalene | 1 | 127 | 159 | 175 | 78.7 | 119 | 118 | 133 | 73 | 133 | 111 | | Perylene | | | | | | | | | | | | | Phenanthrene | 1
1 | 64.4
271 | 90 | 78.5
288 | 80.6
195 | 104
341 | 63.6 | 83.4
294 | 193 | 65.7
297 | 60.5 | | Pyrene Tatal Datastable DALIs | | | 342 | | | | 242 | | | | 214 | | Total Detectable PAHs | MDL | 5016.6 | 4827.9
229 (R2) | 5501.5
2238 | 2464.5
2243 | 4184.8
2433 | 3973.1
2435 | 4525.9
2441 | 31/1.3 | 3638.9 | 3137.1 | | Analyte | | | | | | | | | | | | | 1-Methylnaphthalene | 1 | 1.3 | 2.1 | 3.6
ND | 2.2 | 2.4
4.4 | 2.2
ND | 4.4 | | | | | 1-Methylphenanthrene | | 10.1 | 2.6 | | ND | | | 7.1 | | | | | 2,3,5-Trimethylnaphthalene | | ND | ND
ND | ND
ND | ND
1.0 | ND
0.0 | ND
ND | ND 0 | | | | | 2,6-Dimethylnaphthalene | | ND | ND
5.0 | ND
5.5 | 1.9 | 3.3 | ND
0.0 | 8 | | | | | 2-Methylnaphthalene | 1 | 5 | 5.6 | 5.5 | 3.4 | 4.4 | 3.3 | 8.3
7.9 | | | | | Acenaphthene | 1 | ND | ND. | ND | ND | 4.4 | ND | / u | | | | | Acenaphthylene | 1 | 7.9 | | | | | 4.0 | | | | | | Δnthracana | | | 9 | ND | 2.1 | 5.5 | 1.6 | 8.4 | | | | | Anthracene | 1 | 14.4 | 13.2 | ND | 3.5 | 17.8 | 5 | 8.4
52.5 | | | | | Benz[a]anthracene | 1 | 14.4
108 | 13.2
48.8 | ND
5 | 3.5
12.5 | 17.8
73.1 | 5
16.9 | 8.4
52.5
94 | | | | | Benz[a]anthracene Benzo[a]pyrene | 1
1
1 | 14.4
108
177 | 13.2
48.8
135 | ND
5
23.2 | 3.5
12.5
41.7 | 17.8
73.1
138 | 5
16.9
43.9 | 8.4
52.5
94
141 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene | 1
1
1 | 14.4
108
177
93.2 | 13.2
48.8
135
72.2 | ND
5
23.2
13.9 | 3.5
12.5
41.7
39.7 | 17.8
73.1
138
87.7 | 5
16.9
43.9
40.5 | 8.4
52.5
94
141
101 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene | 1
1
1
1 | 14.4
108
177
93.2
103 | 13.2
48.8
135
72.2
65 | ND
5
23.2
13.9
17.9 | 3.5
12.5
41.7
39.7
28.6 | 17.8
73.1
138
87.7
73.1 | 5
16.9
43.9
40.5
27.3 | 8.4
52.5
94
141
101
73.3 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene | 1
1
1
1
1 | 14.4
108
177
93.2
103
140 | 13.2
48.8
135
72.2
65
96.8 | ND
5
23.2
13.9
17.9
ND | 3.5
12.5
41.7
39.7
28.6
30.8 | 17.8
73.1
138
87.7
73.1
100 | 5
16.9
43.9
40.5
27.3
15.9 | 8.4
52.5
94
141
101
73.3
38.1 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene | 1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115 | 13.2
48.8
135
72.2
65
96.8
80.6 | ND
5
23.2
13.9
17.9
ND
17.1 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3 | 17.8
73.1
138
87.7
73.1
100
116 | 5
16.9
43.9
40.5
27.3
15.9
48.6 | 8.4
52.5
94
141
101
73.3
38.1
128 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl | 1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND | ND
5
23.2
13.9
17.9
ND
17.1 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND | 17.8
73.1
138
87.7
73.1
100
116
ND | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND | 8.4
52.5
94
141
101
73.3
38.1
128 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene | 1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1 | 17.8
73.1
138
87.7
73.1
100
116
ND | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6 | 8.4
52.5
94
141
101
73.3
38.1
128
1.9 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene | 1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128 | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 ND | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1 | 17.8
73.1
138
87.7
73.1
100
116
ND
109 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene | 1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7 | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 ND 22.7 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8 | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene | 1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7 | ND
5
23.2
13.9
17.9
ND
17.1
1.2
8.5
ND
22.7 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene | 1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7 | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 ND 22.7 |
3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8 | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198
14.3 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene | 1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7 | ND
5
23.2
13.9
17.9
ND
17.1
1.2
8.5
ND
22.7 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND
22.9 | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7
ND | ND
5
23.2
13.9
17.9
ND
17.1
1.2
8.5
ND
22.7
ND | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND
22.9
ND | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198
14.3 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND
160
5.1 | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7
ND
117
5.1 | ND
5
23.2
13.9
17.9
ND
17.1
1.2
8.5
ND
22.7
ND
ND
5.2 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND
45 | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 101 4.7 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND
22.9
ND
29.6
2.3 | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198
14.3
60.1 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND
160
5.1
33.8 | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7
ND
117
5.1 | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 ND 22.7 ND ND ND ND | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND
45
3.8 | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 101 4.7 30.8 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND
22.9
ND
29.6
2.3 | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198
14.3
60.1
7.2 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[c]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene Pyrene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND
160
5.1
33.8
22.8 | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7
ND
117
5.1
33.1
13.2 | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 ND 22.7 ND ND 5.2 ND 5.7 24.8 | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND
45
3.8
11.6
4.6
21.7 | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 101 4.7 30.8 30.2 93.6 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND
22.9
ND
29.6
2.3
9.3
8 | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198
14.3
60.1
7.2
37.9
76.6
140 | | | | | Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[c]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 14.4
108
177
93.2
103
140
115
ND
128
ND
104
ND
160
5.1
33.8
22.8 | 13.2
48.8
135
72.2
65
96.8
80.6
ND
83.6
ND
65.7
ND
117
5.1
33.1 | ND 5 23.2 13.9 17.9 ND 17.1 1.2 8.5 ND 22.7 ND ND 5.2 ND | 3.5
12.5
41.7
39.7
28.6
30.8
39.3
ND
23.1
ND
21.8
ND
45
3.8
11.6
4.6 | 17.8 73.1 138 87.7 73.1 100 116 ND 109 ND 77.8 3.7 101 4.7 30.8 30.2 93.6 1080.9 | 5
16.9
43.9
40.5
27.3
15.9
48.6
ND
28.6
ND
22.9
ND
29.6
2.3
9.3 | 8.4
52.5
94
141
101
73.3
38.1
128
1.9
164
ND
198
14.3
60.1
7.2
37.9
76.6 | | | | | Sediment chemistry data (d | definit | ive)—PAH | results s | ummary | (all resu | Its in ng/o | dry g)—CRG | Marine Lab | oratories, Inc. | |---|---|--|---|--|---|---|---|------------|-----------------| | 1-Methylnaphthalene | 1 | 6.4 | 6.6 | 8.1 | 8.3 | 5.5 | 7.1 | 14.6 | | | 1-Methylphenanthrene | 1 | 44.3 | 52.9 | 36.1 | 38.2 | 33.6 | 8.1 | 148 | | | 2,3,5-Trimethylnaphthalene | 1 | 10 | ND | 5 | 3.8 | 1.3 | ND | ND | | | 2,6-Dimethylnaphthalene | 1 | 10.8 | 21.3 | 9.6 | 14.7 | 14.3 | 4.9 | 44 | | | 2-Methylnaphthalene | 1 | 17.1 | 86.1 | 15.5 | 31.8 | 52.6 | 11.5 | 29 | | | Acenaphthene | 1 | 13.5 | 19.2 | 60.7 | 23 | 13.1 | 6.2 | 174 | | | Acenaphthylene | 1 | | 60.2 | 31.1 | 86.1 | 34.6 | 29.3 | 404 | | | Anthracene | 1 | | 3300 | 243 | 977 | 2030 | 101 | 1900 | | | Benz[a]anthracene | 1 | 1360 | 911 | 646 | 839 | 369 | 252 | 5710 | | | Benzo[a]pyrene | 1 | 2700 | 1110 | 814 | 2350 | 697 | 549 | 7740 | | | Benzo[b]fluoranthene | 1 | 2430 | 1130 | 509 | 1710 | 517 | 422 | 7100 | | | Benzo[e]pyrene | 1 | 1590 | 607 | 440 | 1300 | 392 | 274 | 4230 | | | Benzo[g,h,i]perylene | 1 | | 570 | 363 | 1350 | 284 | 253 | 2800 | | | Benzo[k]fluoranthene | 1 | | 1250 | 588 | 1840 | 624 | 474 | 5770 | | | Biphenyl | 1 | 5.1 | 16.6 | 6.8 | 5.4 | 10.4 | 2.9 | 14.1 | | | Chrysene | 1 | | 1670 | 640 | 1610 | 686 | 476 | 1010 | | | Dibenz[a,h]anthracene | 1 | | 372 | 231 | 852 | 185 | 27.1 | 2250 | | | Fluoranthene | 1 | | 929 | 1100 | 828 | 421 | 289 | 7130 | | | Fluorene | 1 | | 272 | 68.4 | 94.9 | 194 | 13.2 | 249 | | | Indeno[1,2,3-c,d]pyrene | 1 | | 1102 | 654 | 2040 | 508 | 351 | 4700 | | | Naphthalene | 1 | 20.9 | 67.1 | 13.7 | 29.1 | 48.6 | 10.3 | 13.5 | | | Perylene | 1 | | 277 | 178 | 550 | 173 | 125 | 1620 | | | Phenanthrene | 1 | | 740 | 657 | 345 | 404 | 85 | 2040 | | | Pyrene | 1 | 1250 | 879 | 842 | 854 | 358 | 266 | 5120 | | | Total Detectable PAHs | <u>'</u> | 22792.7 | 15449 | | 17780.3 | 8056 | 4037.6 | 60210.2 | | | | | | | | | | | | | | | MDI | | | | | | | 00210.2 | | | Analyte | MDL
1 | BST08 | BST09 | BST10 | BST11 | BST12B | ST12 (R2) | 00210.2 | | | Analyte 1-Methylnaphthalene | 1 | BST08 8.2 | BST09 9.8 | BST10 3.5 | BST11 4.1 | BST12 B 5.5 | ST12 (R2)
4.4 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene | 1 | 8.2
35.8 | 9.8
172 | BST10 3.5 8.4 | BST11 4.1 9.5 | 5.5
10.6 | ST12 (R2)
4.4
20.8 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene | 1
1
1 | 8.2
35.8
ND | 9.8
172
ND | 3.5
8.4
ND | BST11 4.1 9.5 ND | 5.5
10.6
ND | 4.4
20.8
ND | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene |
1
1
1 | 8.2
35.8
ND
9.7 | 9.8
172
ND
86 | 3.5
8.4
ND
ND | 9.5
ND
ND | 5.5
10.6
ND
ND | ST12 (R2)
4.4
20.8
ND
ND | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene | 1
1
1
1 | 8.2
35.8
ND
9.7
22.1 | 9.8
172
ND
86
365 | 3.5
8.4
ND
ND
5.7 | 4.1
9.5
ND
ND
8.9 | 5.5
10.6
ND
ND
12.9 | \$T12 (R2) 4.4 20.8 ND ND 10.4 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene | 1
1
1
1
1 | 8.2
35.8
ND
9.7
22.1
44.9 | 9.8
172
ND
86
365
22.2 | 3.5
8.4
ND
ND
5.7
ND | 9.5
ND
ND
8.9
1.3 | 5.5
10.6
ND
ND
12.9
8.3 | \$T12 (R2) 4.4 20.8 ND ND 10.4 9.9 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene | 1
1
1
1
1
1 | 8.2
35.8
ND
9.7
22.1
44.9
85.4 | 9.8
172
ND
86
365
22.2
64.9 | 3.5
8.4
ND
ND
5.7
ND
16.6 | 9.5
ND
ND
8.9
1.3
20.2 | 5.5
10.6
ND
ND
12.9
8.3
32.6 | 4.4
20.8
ND
ND
10.4
9.9
34.7 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene | 1
1
1
1
1
1
1 | 8.2
35.8
ND
9.7
22.1
44.9
85.4
653 | 9.8
172
ND
86
365
22.2
64.9
1680 | 3.5
8.4
ND
ND
5.7
ND
16.6
56.6 | 9.5
ND
ND
8.9
1.3
20.2
46.2 | 5.5
10.6
ND
ND
12.9
8.3
32.6 | 4.4
20.8
ND
ND
10.4
9.9
34.7 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene | 1
1
1
1
1
1
1
1 | 8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150 | 9.8
172
ND
86
365
22.2
64.9
1680
767 | 3.5
8.4
ND
ND
5.7
ND
16.6
56.6 | 9.5
ND
ND
8.9
1.3
20.2
46.2
217 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267 | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene | 1
1
1
1
1
1
1
1
1 | 8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850 | 3.5
8.4
ND
ND
5.7
ND
16.6
56.6
156
391 | 9.5
ND
ND
8.9
1.3
20.2
46.2
217
524 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523 | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene | 1
1
1
1
1
1
1
1
1
1 | 8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060 | 3.5
8.4
ND
ND
5.7
ND
16.6
56.6
156
391
269 | 85T11
4.1
9.5
ND
ND
8.9
1.3
20.2
46.2
217
524
285 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370 | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene | 1
1
1
1
1
1
1
1
1
1
1 | 85.08
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671 | 8.4
ND
ND
5.7
ND
16.6
56.6
156
391
269
235 | 85T11
4.1
9.5
ND
ND
8.9
1.3
20.2
46.2
217
524
285
218 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374 | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene | 1
1
1
1
1
1
1
1
1
1
1
1
1 | 85.08
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806 | 8.4
ND
ND
5.7
ND
16.6
56.6
156
391
269
235
216 | ## A 1 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326 | 9.9 34.7 138 301 709 468 357 456 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85.08
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587
857 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 391 269 235 216 216 | 8ST11
4.1
9.5
ND
ND
8.9
1.3
20.2
46.2
217
524
285
218
348
256 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308 | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benzo[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587
857
6.6 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 391 269 235 216 216 ND | 8ST11
4.1
9.5
ND
ND
8.9
1.3
20.2
46.2
217
524
285
218
348
256
ND | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587
857
6.6
1630 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 391 269 235 216 216 ND 287 | ### BST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579 | 9712 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587
857
6.6
1630
495 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 269 235 216 216 ND 287 59.7 | 8ST11
4.1
9.5
ND
ND
8.9
1.3
20.2
46.2
217
524
285
218
348
256
ND
321
142 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165 | 9712 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[k]fluoranthene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 |
85708
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587
857
6.6
1630
495
1320 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 391 269 235 216 216 ND 287 59.7 | 8ST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280 | 9512 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[k]fluoranthene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708
8.2
35.8
ND
9.7
22.1
44.9
85.4
653
1150
1430
897
798
587
857
6.6
1630
495
1320
87.5 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 269 235 216 216 ND 287 59.7 171 4.7 | BST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 5.4 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280
17 | ST12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 17 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[e]pyrene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluorene Indeno[1,2,3-c,d]pyrene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708 8.2 35.8 ND 9.7 22.1 44.9 85.4 653 1150 1430 897 798 587 857 6.6 1630 495 1320 87.5 892 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919
1510 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 269 235 216 216 ND 287 59.7 171 4.7 304 | 8ST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 5.4 390 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280
17
591 | 9712 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 17 646 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708 8.2 35.8 ND 9.7 22.1 44.9 85.4 653 1150 1430 897 798 587 857 6.6 1630 495 1320 87.5 892 11.5 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919
1510
1400
254 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 269 235 216 216 ND 287 59.7 171 4.7 304 6.4 | 8ST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 5.4 390 9.3 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280
17
591
8.7 | \$T12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 17 646 9 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[k]fluoranthene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708 8.2 35.8 ND 9.7 22.1 44.9 85.4 653 1150 1430 897 798 587 857 6.6 1630 495 1320 87.5 892 11.5 371 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919
1510
1400
254
285 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 269 235 216 216 ND 287 59.7 171 4.7 304 6.4 92.2 | BST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 5.4 390 9.3 83.9 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280
17
591
8.7 | \$T12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 17 646 9 192 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708 8.2 35.8 ND 9.7 22.1 44.9 85.4 653 1150 1430 897 798 587 857 6.6 1630 495 1320 87.5 892 11.5 371 507 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919
1510
1400
254
285 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 235 216 216 ND 287 59.7 171 4.7 304 6.4 92.2 38.8 | BST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 5.4 390 9.3 83.9 59.3 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280
17
591
8.7
118 | \$T12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 17 646 9 192 125 | 00210.2 | | | Analyte 1-Methylnaphthalene 1-Methylphenanthrene 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[a]pyrene Benzo[g,h,i]perylene Benzo[k]fluoranthene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 85708 8.2 35.8 ND 9.7 22.1 44.9 85.4 653 1150 1430 897 798 587 6.6 1630 495 1320 87.5 892 11.5 371 507 | 9.8
172
ND
86
365
22.2
64.9
1680
767
1850
1060
671
806
902
60.4
1820
716
919
1510
1400
254
285 | 8ST10 3.5 8.4 ND ND 5.7 ND 16.6 56.6 156 269 235 216 216 ND 287 59.7 171 4.7 304 6.4 92.2 | BST11 4.1 9.5 ND ND 8.9 1.3 20.2 46.2 217 524 285 218 348 256 ND 321 142 197 5.4 390 9.3 83.9 | 5.5
10.6
ND
ND
12.9
8.3
32.6
113
267
523
370
374
326
308
ND
579
165
280
17
591
8.7 | \$T12 (R2) 4.4 20.8 ND ND 10.4 9.9 34.7 138 301 709 468 357 456 379 ND 523 265 375 17 646 9 192 | 00210.2 | | Sediment chemistry data (definitive)—TOC results summary (all results in mg/kg dry)—CRG Marine Laboratories, Inc. Analyte MDL SWZ01 SWZ02 SWZ03 SWZ04 SWZ05 SWZ06 Total Organic Carbon 1000 20600 21600 14000 24200 14500 19000 Analyte DAC01 DAC02 DAC03 DAC04 DAC05 DAC06 DAC07 DAC08 DAC09 1000 23100 20200 17900 13800 12000 14000 12900 13300 12400 Total Organic Carbon MDL 2441 Analyte 2229 2238 2243 2433 2435 Total Organic Carbon 1000 4630 9250 3910 5640 3140 20000 | Analyte | MDL | BST01 | BST02 | BST03 | BST04 | BST05 | BST06 | BST07 E | STO8 B | ST09 B | ST10 B | ST11 BS | T12 | |----------------------|---------------|----------|------------|----------|-------|-------|-------|---------|--------|--------|--------|---------|-------| | Total Organic Carbon | 1000 | 17500 | 12500 | 9190 | 19200 | 10100 | 7650 | 20900 | 11700 | 7280 | 6830 | 7030 10 | 0000 | | | | | | | | | | | | | | | | | Grain size analyses | (definitive)- | -Univers | sity of Sa | an Diego |) | | | | | | | | | | Size Fraction | Size (mm) | SWZ01 | SWZ02 | SWZ03 | SWZ04 | SWZ05 | SWZ06 | | | | | | | | %Sand | 63-2000 | 3.9 | 0.2 | 7.4 | 25.3 | 53.3 | 43.0 | 1 | | | | | | | %Silt | 4-63 | 74.3 | 74.7 | 69.2 | 56.4 | 34.4 | 41.2 | | | | | | | | %Clay | <4 | 21.8 | 25.1 | 23.4 | 18.3 | 12.3 | 15.8 | | | | | | | | %Total | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 1 | %Fines (Silt + Clay) | <63 | 96.1 | 99.8 | 92.6 | 74.7 | 46.7 | 57.0 | Size Fraction | Size (mm) | DAC01 | DAC02 | DAC03 | DAC04 | DAC05 | DAC06 | DAC07 | DAC08 | DAC09 | | | | | %Sand | 63-2000 | 15.7 | 19.9 | 26.3 | 44.0 | 42.6 | 28.0 | 31.0 | 40.6 | 31.7 | | | | | %Silt | 4-63 | 65.0 | 62.6 | 58.3 | 40.9 | 45.8 | 58.4 | 55.5 | 46.8 | 55.5 | | | | | %Clay | <4 | 19.3 | 17.5 | 15.4 | 15.1 | 11.6 | 13.6 | 13.5 | 12.6 | 12.8 | | | | | %Total | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | %Fines (Silt + Clay) | <63 | 84.3 | 80.1 | 73.7 | 56.0 | 57.4 | 72.0 | 69.0 | 59.4 | 68.3 | Size Fraction | Size (mm) | 2229 | 2238 | 2243 | 2433 | 2435 | 2441 | | | | | | | | %Sand | 63-2000 | 64.3 | 33.5 | 57.8 | 50.9 | 71.9 | 37.1 | | | | | | | | %Silt | 4-63 | 24.5 | 49.2 | 29.3 | 36.9 | 20.55 | 51.9 | ı | | | | | | |
%Clay | <4 | 11.2 | 17.3 | 12.9 | 12.2 | 7.55 | 11 | | | | | | | | %Total | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 1 | %Fines (Silt + Clay) | <63 | 35.7 | 66.5 | 42.2 | 49.1 | 28.1 | 62.9 | ı | Size Fraction | Size (mm) | BST01 | BST02 | BST03 | BST04 | BST05 | BST06 | BST07 | BST08 | BST09 | BST10 | BST11 | BST12 | | %Sand | 63-2000 | 30.2 | 30.9 | 37.8 | 32 | 35.4 | 38.4 | 29.1 | 32.6 | 45.6 | 43.7 | 40.9 | 33.1 | | %Silt | 4-63 | 54.1 | 53.1 | 46.4 | 52.7 | 49.3 | 47.1 | 54.4 | 51.9 | 40.2 | 42.5 | 45.4 | 50.8 | | %Clay | <4 | 15.7 | 16 | 15.8 | 15.3 | 15.3 | 14.5 | 16.5 | 15.5 | 14.2 | 13.8 | 3 13.7 | 16.1 | | %Total | | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | %Fines (Silt + Clay) <63 69.8 69.1 62.2 68.0 64.6 61.6 70.9 67.4 54.4 56.3 66.9 59.1 Appendix G. Toxicity test results for definitive sampling. | Station BST01 BST01 BST01 BST01 BST01 BST01 BST02 BST02 | Jar
Number
74
91
124
136
170 | Replicate 1 2 3 | 19 | Initial# Alive | Proportion
Alive | Proportion
Alive | Proportion
Alive | P (t-test vs control) | |---|--|-----------------|----|----------------|---------------------|---------------------|---------------------|-----------------------| | BST01
BST01
BST01
BST01
BST01
BST02
BST02 | 74
91
124
136 | 1 2 | 19 | | Alive | Alive | Alive | P (1-18S) VS CONTROLL | | BST01
BST01
BST01
BST01
BST02
BST02 | 91
124
136 | 2 | | | 0.05 | | | | | BST01
BST01
BST01
BST02
BST02 | 124
136 | | | | 0.95 | 0.93 | 0.06 | 0.065 | | BST01
BST01
BST02
BST02 | 136 | 3 | 18 | 20 | 0.90 | | | | | BST01
BST02
BST02 | | | 19 | 20 | 0.95 | | | | | BST02
BST02 | 1/0 | 4 | 20 | 20 | 1.00 | | | | | BST02 | | 5 | 17 | 20 | 0.85 | | | | | | 53 | 1 | 17 | 20 | 0.85 | 0.88 | 0.04 | 0.002 | | BST02 | 88 | 2 | 17 | 20 | 0.85 | | | | | | 94 | 3 | 18 | 20 | 0.90 | | | | | BST02 | 128 | 4 | 17 | 20 | 0.85 | | | | | BST02 | 158 | 5 | 19 | 20 | 0.95 | | | | | BST03 | 58 | 1 | 18 | 20 | 0.90 | 0.89 | 0.02 | 0.000 | | BST03 | 90 | 2 | 18 | 20 | 0.90 | | | | | BST03 | 105 | 3 | 17 | 20 | 0.85 | | | | | BST03 | 109 | 4 | 18 | 20 | 0.90 | | | | | BST03 | 150 | 5 | 18 | 20 | 0.90 | | | | | BST04 | 42 | 1 | 20 | 20 | 1.00 | 0.95 | 0.05 | 0.141 | | BST04 | 46 | 2 | 18 | 20 | 0.90 | | | | | BST04 | 100 | 3 | 20 | 20 | 1.00 | | | | | BST04 | 112 | 4 | 18 | 20 | 0.90 | | | | | BST04 | 164 | 5 | 19 | 20 | 0.95 | | | | | BST05 | 23 | 1 | 17 | 20 | 0.85 | 0.86 | 0.08 | 0.014 | | BST05 | 29 | 2 | 17 | 20 | 0.85 | | | | | BST05 | 119 | 3 | 16 | 20 | 0.80 | | | | | BST05 | 161 | 4 | 16 | 20 | 0.80 | | | | | BST05 | 162 | 5 | 20 | 20 | 1.00 | | | | | BST06 | 10 | 1 | 20 | 20 | 1.00 | 0.96 | 0.07 | 0.277 | | BST06 | 14 | 2 | 17 | 20 | 0.85 | | | | | BST06 | 59 | 3 | 20 | 20 | 1.00 | | | | | BST06 | 77 | 4 | 19 | 20 | 0.95 | | | | | BST06 | 163 | 5 | 20 | 20 | 1.00 | | | | | BST07 | 39 | 1 | 16 | 20 | 0.80 | 0.87 | 0.10 | 0.032 | | BST07 | 72 | 2 | 18 | 20 | 0.90 | | | | | BST07 | 80 | 3 | 18 | 20 | 0.90 | | | | | BST07 | 97 | 4 | 15 | 20 | 0.75 | | | | | BST07 | 122 | 5 | 20 | 20 | 1.00 | | | | | BST08 | 8 | 1 | 19 | 20 | 0.95 | 0.97 | 0.03 | 0.290 | | BST08 | 41 | 2 | 19 | 20 | 0.95 | | | | | BST08 | 70 | 3 | 19 | 20 | 0.95 | | | | | BST08 | 166 | 4 | 20 | 20 | 1.00 | | | | | BST08 | 169 | 5 | 20 | 20 | 1.00 | | | | | BST09 | 27 | 1 | 19 | 20 | 0.95 | 0.90 | 0.08 | 0.043 | | BST09 | 33 | 2 | 18 | 20 | 0.90 | | | | | BST09 | 61 | 3 | 17 | 20 | 0.85 | | | | | BST09 | 111 | 4 | 16 | 20 | 0.80 | | | | | BST09 | 118 | 5 | 20 | 20 | 1.00 | | | | | BST10 | 16 | 1 | 20 | 20 | 1.00 | 0.93 | 0.04 | 0.036 | | BST10 | 17 | 2 | 19 | 20 | 0.95 | 2.00 | 0.01 | 2.000 | | BST10 | 40 | 3 | 18 | 20 | 0.90 | | | | | BST10 | 60 | 4 | 18 | 20 | 0.90 | | | | | BST10 | 138 | 5 | 18 | 20 | 0.90 | | | | | | | | | | Final | Mean Final | SD Final | | |----------------|---------------|----------------|---------------|----------------|---------------------|---------------------|---------------------|-----------------------| | Station | Jar
Number | Renlicate | Final # Alive | Initial# Aliva | Proportion
Alive | Proportion
Alive | Proportion
Alive | P (t-test vs control) | | BST11 | 12 | neplicate
1 | 19 | 20 | 0.95 | 0.97 | 0.04 | 0.342 | | BST11 | 19 | 2 | 18 | 20 | 0.90 | 0.97 | 0.04 | 0.542 | | BST11 | 25 | 3 | 20 | 20 | 1.00 | | | | | BST11 | 84 | 4 | 20 | 20 | 1.00 | | | | | BST11 | 156 | 5 | 20 | 20 | 1.00 | | | | | BST12 | 65 | <u>5</u>
1 | 18 | 20 | 0.90 | 0.95 | 0.05 | 0.141 | | BST12
BST12 | 66 | 2 | 20 | 20 | 1.00 | 0.93 | 0.03 | 0.141 | | BST12
BST12 | 79 | 3 | | 20 | 0.90 | | | | | BST12
BST12 | 126 | 4 | 18
19 | 20 | 0.90 | | | | | | | | | | | | | | | BST12 | 165
15 | 5
1 | 20
16 | 20
20 | 1.00 | 0.00 | 0.10 | 0.001 | | DAC01 | | | | | 0.80 | 0.83 | 0.12 | 0.021 | | DAC01 | 21 | 2 | 15 | 20 | 0.75 | | | | | DAC01 | 28 | 3 | 19 | 20 | 0.95 | | | | | DAC01 | 98 | 4 | 14 | 20 | 0.70 | | | | | DAC01 | 147 | 5 | 19 | 20 | 0.95 | 0.01 | 0.05 | 0.000 | | DAC02 | 35 | 1 | 17 | 20 | 0.85 | 0.91 | 0.05 | 0.022 | | DAC02 | 48 | 2 | 18 | 20 | 0.90 | | | | | DAC02 | 76 | 3 | 18 | 20 | 0.90 | | | | | DAC02 | 78 | 4 | 20 | 20 | 1.00 | | | | | DAC02 | 129 | 5 | 18 | 20 | 0.90 | | | | | DAC03 | 9 | 1 | 20 | 20 | 1.00 | 0.90 | 0.12 | 0.102 | | DAC03 | 24 | 2 | 16 | 20 | 0.80 | | | | | DAC03 | 68 | 3 | 19 | 20 | 0.95 | | | | | DAC03 | 132 | 4 | 20 | 20 | 1.00 | | | | | DAC03 | 152 | 5 | 15 | 20 | 0.75 | | | | | DAC04 | 56 | 1 | 16 | 20 | 0.80 | 0.60 | 0.26 | 0.016 | | DAC04 | 75 | 2 | 10 | 20 | 0.50 | | | | | DAC04 | 108 | 3 | 17 | 20 | 0.85 | | | | | DAC04 | 137 | 4 | 4 | 20 | 0.20 | | | | | DAC04 | 139 | 5 | 13 | 20 | 0.65 | | | | | DAC05 | 20 | 1 | 19 | 20 | 0.95 | 0.90 | 0.12 | 0.102 | | DAC05 | 52 | 2 | 20 | 20 | 1.00 | | | | | DAC05 | 96 | 3 | 18 | 20 | 0.90 | | | | | DAC05 | 144 | 4 | 14 | 20 | 0.70 | | | | | DAC05 | 154 | 5 | 19 | 20 | 0.95 | | | | | DAC06 | 62 | 1 | 17 | 20 | 0.85 | 0.96 | 0.07 | 0.277 | | DAC06 | 115 | 2 | 20 | 20 | 1.00 | | | | | DAC06 | 145 | 3 | 20 | 20 | 1.00 | | | | | DAC06 | 157 | 4 | 19 | 20 | 0.95 | | | | | DAC06 | 167 | 5 | 20 | 20 | 1.00 | | | | | DAC07 | 4 | 1 | 16 | 20 | 0.80 | 0.80 | 0.06 | 0.001 | | DAC07 | 38 | 2 | 16 | 20 | 0.80 | | | | | DAC07 | 106 | 3 | 15 | 20 | 0.75 | | | | | DAC07 | 130 | 4 | 15 | 20 | 0.75 | | | | | DAC07 | 143 | 5 | 18 | 20 | 0.90 | | | | | DAC08 | 51 | <u>5</u>
1 | 16 | 20 | 0.80 | 0.74 | 0.13 | 0.006 | | DAC08 | 83 | 2 | 15 | 20 | 0.75 | 0.7 7 | 0.10 | 0.000 | | DAC08 | 99 | 3 | 18 | 20 | 0.73 | | | | | DAC08 | 142 | 3
4 | 14 | 20 | 0.90 | | | | | | | | | | | | | | | DAC08 | 149
5 | <u>5</u>
1 | 11 | 20
20 | 0.55 | 0.00 | 0.10 | 0.041 | | DAC09 | | | 15 | | 0.75 | 0.88 | 0.10 | 0.041 | | DAC09
DAC09 | 13
34 | 3 | 17
19 | 20 | 0.85 | | | | | | ₹/1 | :3 | 19 | 20 | 0.95 | | | | | | | | | | Final | Mean Final | SD Final | | |----------|--------|-------------------|---------------|------|------------|------------|------------|-----------------------| | . | Jar | | | | Proportion | Proportion | Proportion | | | Station | Number | • | Final # Alive | | Alive | Alive | Alive | P (t-test vs control) | | DAC09 | 153 | 5 | 20 | 20 | 1.00 | | | | | SWZ01 | 31 | 1 | 14 | 20 | 0.70 | 0.73 | 0.10 | 0.002 | | SWZ01 | 81 | 2 | 14 | 20 | 0.70 | | | | | SWZ01 | 92 | 3 | 17 | 20 | 0.85 | | | | | SWZ01 | 102 | 4 | 12 | 20 | 0.60 | | | | | SWZ01 | 123 | 5 | 16 | 20 | 0.80 | | | | | SWZ02 | 11 | 1 | 13 | 20 | 0.65 | 0.76 | 0.10 | 0.004 | | SWZ02 | 45 | 2 | 17 | 20 | 0.85 | | | | | SWZ02 | 49 | 3 | 13 | 20 | 0.65 | | | | | SWZ02 | 71 | 4 | 17 | 20 | 0.85 | | | | | SWZ02 | 140 | 5 | 16 | 20 | 0.80 | | | | | SWZ03 | 6 | 1 | 16 | 20 | 0.80 | 0.84 | 0.13 | 0.036 | | SWZ03 | 37 | 2 | 14 | 20 | 0.70 | | | | | SWZ03 | 104 | 3 | 19 | 20 | 0.95 | | | | | SWZ03 | 110 | 4 | 20 | 20 | 1.00 | | | | | SWZ03 | 151 | 5 | 15 | 20 | 0.75 | | | | | SWZ04 | 22 | 1 | 13 | 20 | 0.65 | 0.69 | 0.19 | 0.012 | | SWZ04 | 26 | 2 | 17 | 20 | 0.85 | 0.00 | 0.10 | 0.012 | | SWZ04 | 73 | 3 | 8 | 20 | 0.40 | | | | | SWZ04 | 120 | 4 | <u></u> | 20 | 0.40 | | | | | SWZ04 | 131 | 4
5 | 14 | 20 | 0.83 | | | | | | | 1 | | | | 0.70 | 0.10 | 0.010 | | SWZ05 | 43 | | 13 | 20 | 0.65 | 0.73 | 0.12 | 0.010 | | SWZ05 | 67 | 2 | 13 | 20 | 0.65 | | | | | SWZ05 | 113 | 3 | 18 | 20 | 0.90 | | | | | SWZ05 | 114 | 4 | 14 | 20 | 0.70 | | | | | SWZ05 | 127 | 5 | LOST | LOST | LOST | | | | | SWZ06 | 18 | 1 | 17 | 20 | 0.85 | 0.70 | 0.11 | 0.002 | | SWZ06 | 30 | 2 | 11 | 20 | 0.55 | | | | | SWZ06 | 36 | 3 | 14 | 20 | 0.70 | | | | | SWZ06 | 87 | 4 | 13 | 20 | 0.65 | | | | | SWZ06 | 107 | 5 | 15 | 20 | 0.75 | | | | | 2229 | 85 | 1 | 20 | 20 | 1.00 | 0.99 | 0.02 | 0.273 | | 2229 | 86 | 2 | 20 | 20 | 1.00 | | | | | 2229 | 95 | 3 | 20 | 20 | 1.00 | | | | | 2229 | 117 | 4 | 19 | 20 | 0.95 | | | | | 2229 | 121 | 5 | 20 | 20 | 1.00 | | | | | 2238 | 2 | 1 | 18 | 20 | 0.90 | 0.87 | 0.10 | 0.038 | | 2238 | 32 | 2 | 19 | 20 | 0.95 | | | | | 2238 | 69 | 3 | 17 | 20 | 0.85 | | | | | 2238 | 82 | 4 | 14 | 20 | 0.70 | | | | | 2238 | 101 | 5 | 19 | 20 | 0.95 | | | | | 2243 | 44 | 1 | 18 | 20 | 0.90 | 0.94 | 0.05 | 0.098 | | 2243 | 47 | 2 | 20 | 20 | 1.00 | 0.01 | 0.00 | 0.000 | | 2243 | 55 | 3 | 20 | 20 | 1.00 | | | | | 2243 | 55 | 4 | 18 | 20 | 0.90 | | | | | | | 4 5 | | | | | | | | 2243 | 103 | 5
1 | 18 | 20 | 0.90 | 0.03 | 0.04 | 0.036 | | 2433 | 1 7 | | 18 | 20 | 0.90 | 0.93 | 0.04 | 0.036 | | 2433 | 7 | 2 | 18 | 20 | 0.90 | | | | | 2433 | 141 | 3 | 20 | 20 | 1.00 | | | | | 2433 | 148 | 4 | 19 | 20 | 0.95 | | | | | 2433 | 159 | 5 | 18 | 20 | 0.90 | | | | | 2435 | 89 | 1 | 19 | 20 |
0.95 | 0.95 | 0.04 | 0.087 | | 2435 | 116 | 2 | 20 | 20 | 1.00 | | | | | 2435 | 133 | 3 | 18 | 20 | 0.90 | | | | | | Jar | | | | Final Proportion | Mean Final
Proportion | SD Final
Proportion | | |---------|--------|-----------|---------------|----------------|------------------|--------------------------|------------------------|-----------------------| | Station | Number | Replicate | Final # Alive | Initial# Alive | Alive | Alive | Alive | P (t-test vs control) | | 2435 | 135 | 4 | 19 | 20 | 0.95 | | | | | 2435 | 160 | 5 | 19 | 20 | 0.95 | | | | | 2441 | 3 | 1 | 18 | 20 | 0.90 | 0.96 | 0.04 | 0.201 | | 2441 | 64 | 2 | 19 | 20 | 0.95 | | | | | 2441 | 134 | 3 | 19 | 20 | 0.95 | | | _ | | 2441 | 146 | 4 | 20 | 20 | 1.00 | | | | | 2441 | 155 | 5 | 20 | 20 | 1.00 | | | | | HOME | 50 | 1 | 19 | 20 | 0.95 | 0.98 | 0.03 | | | HOME | 54 | 2 | 20 | 20 | 1.00 | | | | | HOME | 63 | 3 | 20 | 20 | 1.00 | | | | | HOME | 93 | 4 | 20 | 20 | 1.00 | | | | | HOME | 168 | 5 | 19 | 20 | 0.95 | | | | 2-day *Mytilus galloprovincialis* (mussel) larval development toxicity test at the sediment-water interface (definitive, Test 1 of 2)—Marine Pollution Studies Laboratory | | | | | | Final | Mean Final | SD Final | | |---------|--------|-----------|-----------------|----------------------|----------------------------|----------------------------|----------------------------|-----------------------| | Station | Vial # | Replicate | Initial # Alive | Final # Normal Alive | Proportion
Normal Alive | Proportion
Normal Alive | Proportion
Normal Alive | P (t-test vs control) | | SWZ01 | 1 | 1 | 164 | 143 | 0.87 | 0.74 | 0.13 | 0.163 | | | 2 | 2 | 164 | 116 | 0.71 | | | | | | 3 | 3 | 164 | 87 | 0.53 | | | | | | 4 | 4 | 164 | 135 | 0.82 | | | | | | 5 | 5 | 164 | 126 | 0.77 | | | | | SWZ02 | 6 | 1 | 164 | 126 | 0.77 | 0.66 | 0.16 | 0.064 | | | 7 | 2 | 164 | 95 | 0.58 | | | | | | 8 | 3 | 164 | 78 | 0.48 | | | | | | 9 | 4 | 164 | 99 | 0.60 | | | | | | 10 | 5 | 164 | 144 | 0.88 | | | | | SWZ03 | 11 | 1 | 164 | 148 | 0.90 | 0.86 | 0.09 | 0.429 | | | 12 | 2 | 164 | 146 | 0.89 | | | | | | 13 | 3 | 164 | 157 | 0.96 | | | | | | 14 | 4 | 164 | 117 | 0.71 | | | | | | 15 | 5 | 164 | 140 | 0.85 | | | | | SWZ04 | 16 | 1 | 164 | 136 | 0.83 | 0.67 | 0.14 | 0.066 | | | 17 | 2 | 164 | 103 | 0.63 | | | | | | 18 | 3 | 164 | 127 | 0.77 | | | | | | 19 | 4 | 164 | 79 | 0.48 | | | | | | 20 | 5 | 164 | 108 | 0.66 | | | | | SWZ05 | 21 | 1 | 164 | 113 | 0.69 | 0.82 | 0.11 | 0.380 | | | 22 | 2 | 164 | 125 | 0.76 | | | | | | 23 | 3 | 164 | 133 | 0.81 | | | | | | 24 | 4 | 164 | 163 | 0.99 | | | | | | 25 | 5 | 164 | 135 | 0.82 | | | | | SWZ06 | 26 | 1 | 164 | 97 | 0.59 | 0.80 | 0.17 | 0.354 | | | 27 | 2 | 164 | 106 | 0.65 | | | | | | 28 | 3 | 164 | 141 | 0.86 | | | | | | 29 | 4 | 164 | 155 | 0.95 | | | | | | 30 | 5 | 164 | 159 | 0.97 | | | | | DAC01 | 31 | 1 | 164 | 141 | 0.86 | 0.89 | 0.10 | 0.344 | | | 32 | 2 | 164 | 153 | 0.93 | | | | | | 33 | 3 | 164 | 148 | 0.90 | | | | | | 34 | 4 | 164 | 163 | 0.99 | | | | | | 35 | 5 | 164 | 121 | 0.74 | | | | | DAC02 | 36 | 1 | 164 | 158 | 0.96 | 0.96 | 0.13 | 0.138 | 2-day *Mytilus galloprovincialis* (mussel) larval development toxicity test at the sediment-water interface (definitive, Test 1 of 2)—Marine Pollution Studies Laboratory | , | | | | Final # | Final
Proportion | Mean Final
Proportion | SD Final
Proportion | P (t-test vs | |---------|--------|-----------|-----------------|--------------|---------------------|--------------------------|------------------------|--------------| | Station | Vial # | Replicate | Initial # Alive | Normal Alive | | | | control) | | | 37 | 2 | 164 | 190 | 1.16 | | | • | | | 38 | 3 | 164 | 133 | 0.81 | | | | | | 39 | 4 | 164 | 158 | 0.96 | | | | | | 40 | 5 | 164 | 151 | 0.92 | | | | | DAC06 | 41 | 1 | 164 | 153 | 0.93 | 1.00 | 0.12 | 0.081 | | | 42 | 2 | 164 | 156 | 0.95 | | | | | | 43 | 3 | 164 | 187 | 1.14 | | | | | | 44 | 4 | 164 | 183 | 1.12 | | | | | | 45 | 5 | 164 | 141 | 0.86 | | | | | DAC08 | 46 | 1 | 164 | 170 | 1.04 | 0.90 | 0.11 | 0.293 | | | 47 | 2 | 164 | 120 | 0.73 | | | | | | 48 | 3 | 164 | 142 | 0.87 | | | | | | 49 | 4 | 164 | 154 | 0.94 | | | | | | 50 | 5 | 164 | 153 | 0.93 | | | | | 2229 | 51 | 1 | 164 | 130 | 0.79 | 0.89 | 0.06 | 0.303 | | | 52 | 2 | 164 | 156 | 0.95 | | | | | | 53 | 3 | 164 | 146 | 0.89 | | | | | | 54 | 4 | 164 | 154 | 0.94 | | | | | | 55 | 5 | 164 | 147 | 0.90 | | | | | HOME | 56 | 1 | 164 | 119 | 0.73 | 0.85 | 0.18 | | | | 57 | 2 | 164 | 108 | 0.66 | | | | | • | 58 | 3 | 164 | 137 | 0.84 | • | | • | | | 59 | 4 | 164 | 144 | 0.88 | | | | | | 60 | 5 | 164 | 186 | 1.13 | | | | 2-day *Mytilus galloprovincialis* (mussel) larval development toxicity test at the sediment-water interface (definitive, Test 2 of 2)—Marine Pollution Studies Laboratory | | | | | | Final | Mean Final | SD Final | 5 | |---------|--------|-----------|-----------------|-------------------------|----------------------------|----------------------------|----------------------------|-----------------------| | Station | Vial # | Replicate | Initial # Alive | Final #
Normal Alive | Proportion
Normal Alive | Proportion
Normal Alive | Proportion
Normal Alive | P (t-test vs control) | | Station | Vial | Replicate | Initial | Alive | Prop Alive | Mn Alive | | P | | DAC03 | 1 | 1 | 182 | 157 | 0.86 | 0.90 | 0.11 | 0.103 | | | 2 | 2 | 182 | 165 | 0.91 | | | | | | 3 | 3 | 182 | 191 | 1.05 | | | | | | 4 | 4 | 182 | 169 | 0.93 | | | | | | 5 | 5 | 182 | 134 | 0.74 | | | | | DAC04 | 6 | 1 | 182 | 168 | 0.92 | 0.77 | 0.13 | 0.226 | | | 7 | 2 | 182 | 162 | 0.89 | | | | | | 8 | 3 | 182 | 127 | 0.70 | | | | | | 9 | 4 | 182 | 119 | 0.65 | | | | | | 10 | 5 | 182 | 122 | 0.67 | | | | | DAC05 | 11 | 1 | 182 | 185 | 1.02 | 0.89 | 0.07 | 0.066 | | | 12 | 2 | 182 | 152 | 0.84 | | | | | | 13 | 3 | 182 | 154 | 0.85 | | | | | | 14 | 4 | 182 | 156 | 0.86 | | | | | | 15 | 5 | 182 | 159 | 0.87 | | | | | DAC07 | 16 | 1 | 182 | 151 | 0.83 | 0.86 | 0.03 | 0.083 | | | 17 | 2 | 182 | 162 | 0.89 | | | | | | 18 | 3 | 182 | 157 | 0.86 | | | | | | 19 | 4 | 182 | 160 | 0.88 | | | | | | 20 | 5 | 182 | 151 | 0.83 | | | | | DAC09 | 21 | 1 | 182 | 149 | 0.82 | 0.79 | 0.06 | 0.206 | | | 22 | 2 | 182 | 155 | 0.85 | | • | | | | 23 | 3 | 182 | 135 | 0.74 | | | | 2-day *Mytilus galloprovincialis* (mussel) larval development toxicity test at the sediment-water interface (definitive, Test 2 of 2)—Marine Pollution Studies Laboratory | Chatian | | udies Labor | | Final # | Final Proportion | Mean Final
Proportion | SD Final
Proportion | P (t-test vs | |---------|----------|----------------|-----------------|---------|------------------|--------------------------|------------------------|--------------| | Station | Vial # | Heplicate
4 | Initial # Alive | 148 | | Normal Alive | Normal Alive | control) | | | 24
25 | 5 | 182 | 130 | 0.81 | | | | | BST01 | 26 | 1 | 182 | 136 | 0.75 | 0.82 | 0.11 | 0.466 | | D3101 | 27 | 2 | 182 | 173 | 0.75 | 0.02 | 0.11 | 0.400 | | | 28 | 3 | 182 | 167 | 0.92 | | | | | | 29 | 4 | 182 | 143 | 0.79 | | | | | | 30 | 5 | 182 | 129 | 0.71 | | | | | BST02 | 31 | 1 | 182 | 108 | 0.59 | 0.70 | 0.07 | 0.008 | | | 32 | 2 | 182 | 127 | 0.70 | 00 | 0.07 | 0.000 | | | 33 | 3 | 182 | 129 | 0.71 | | | | | | 34 | 4 | 182 | 140 | 0.77 | | | | | | 35 | 5 | 182 | 133 | 0.73 | | | | | BST03 | 36 | 1 | 182 | 155 | 0.85 | 0.79 | 0.16 | 0.385 | | 20.00 | 37 | 2 | 182 | 141 | 0.77 | 00 | 00 | 0.000 | | | 38 | 3 | 182 | 94 | 0.52 | | | | | | 39 | 4 | 182 | 168 | 0.92 | | | | | | 40 | 5 | 182 | 164 | 0.90 | | | | | BST04 | 41 | 1 | 182 | 147 | 0.81 | 0.79 | 0.06 | 0.269 | | | 42 | 2 | 182 | 127 | 0.70 | | | | | | 43 | 3 | 182 | 158 | 0.87 | | | | | | 44 | 4 | 182 | 148 | 0.81 | | | | | | 45 | 5 | 182 | 143 | 0.79 | | | | | BST05 | 46 | 1 | 182 | 138 | 0.76 | 0.80 | 0.10 | 0.344 | | | 47 | 2 | 182 | 175 | 0.96 | | - | | | | 48 | 3 | 182 | 125 | 0.69 | | | | | | 49 | 4 | 182 | 137 | 0.75 | | | | | | 50 | 5 | 182 | 149 | 0.82 | | | | | BST06 | 51 | 1 | 182 | 155 | 0.85 | 0.90 | 0.08 | 0.049 | | | 52 | 2 | 182 | 154 | 0.85 | | | | | | 53 | 3 | 182 | 165 | 0.91 | | | | | | 54 | 4 | 182 | 188 | 1.03 | | | | | | 55 | 5 | 182 | 155 | 0.85 | | | | | BST07 | 56 | 1 | 182 | 158 | 0.87 | 0.82 | 0.09 | 0.460 | | | 57 | 2 | 182 | 142 | 0.78 | | | | | | 58 | 3 | 182 | 151 | 0.83 | | | | | | 59 | 4 | 182 | 169 | 0.93 | | | | | | 60 | 5 | 182 | 128 | 0.70 | | | | | BST08 | 61 | 1 | 182 | 156 | 0.86 | 0.82 | 0.15 | 0.496 | | | 62 | 2 | 182 | 159 | 0.87 | | | | | | 63 | 3 | 182 | 100 | 0.55 | | | | | | 64 | 4 | 182 | 161 | 0.88 | | | | | | 65 | 5 | 182 | 167 | 0.92 | | | | | BST09 | 66 | 1 | 182 | 164 | 0.90 | 0.79 | 0.07 | 0.282 | | | 67 | 2 | 182 | 130 | 0.71 | | | | | | 68 | 3 | 182 | 140 | 0.77 | | | | | | 69 | 4 | 182 | 151 | 0.83 | | | | | | 70 | 5 | 182 | 137 | 0.75 | | | | | BST10 | 71 | 1 | 182 | 175 | 0.96 | 0.82 | 0.14 | 0.498 | | | 72 | 2 | 182 | 132 | 0.73 | | | | | | 73 | 3 | 182 | 123 | 0.68 | | | | | | 74 | 4 | 182 | 175 | 0.96 | | | | | | 75 | 5 | 182 | 139 | 0.76 | | | | | BST11 | 76 | 1 | 182 | 94 | 0.52 | 0.80 | 0.17 | 0.397 | 2-day *Mytilus galloprovincialis* (mussel) larval development toxicity test at the sediment-water interface (definitive, Test 2 of 2)—Marine Pollution Studies Laboratory | , | ine Foliation 5 | | • | Final # | Final Proportion | Mean Final
Proportion | SD Final
Proportion | P (t-test vs | |---------|-----------------|----------|-----------------|---------|------------------|--------------------------|------------------------|--------------| | Station | Vial # | • | Initial # Alive | | | Normal Alive | Normal Alive | control) | | | 77 | 2 | 182 | 151 | 0.83 | | | | | | 78 | 3 | 182 | 164 | 0.90 | | | | | | 79 | 4 | 182 | 172 | 0.95 | | | | | | 80 | 5 | 182 | 143 | 0.79 | | | | | BST12 | 81 | 1 | 182 | 145 | 0.80 | 0.76 | 0.06 | 0.068 | | | 82 | 2 | 182 | 151 | 0.83 | | | | | | 83 | 3 | 182 | 121 | 0.66 | | | | | | 84 | 4 | 182 | 133 | 0.73 | | | | | | 85 | 5 |
182 | 139 | 0.76 | | | | | 2238 | 86 | 1 | 182 | 161 | 0.88 | 0.86 | 0.07 | 0.149 | | | 87 | 2 | 182 | 136 | 0.75 | | | | | | 88 | 3 | 182 | 171 | 0.94 | | | | | | 89 | 4 | 182 | 158 | 0.87 | | | | | | 90 | 5 | 182 | 157 | 0.86 | | | | | 2243 | 91 | 1 | 182 | 140 | 0.77 | 0.78 | 0.02 | 0.085 | | | 92 | 2 | 182 | 145 | 0.80 | | | | | | 93 | 3 | 182 | 139 | 0.76 | | | | | | 94 | 4 | 182 | 139 | 0.76 | | | | | | 95 | 5 | 182 | 145 | 0.80 | | | | | 2433 | 96 | 1 | 182 | 144 | 0.79 | 0.65 | 0.11 | 0.012 | | | 97 | 2 | 182 | 110 | 0.60 | | | | | | 98 | 3 | 182 | 132 | 0.73 | | | | | | 99 | 4 | 182 | 93 | 0.51 | | | | | | 100 | 5 | 182 | 112 | 0.62 | | | | | 2435 | 101 | 1 | 182 | 101 | 0.55 | 0.55 | 0.18 | 0.014 | | | 102 | 2 | 182 | 130 | 0.71 | | | | | | 103 | 3 | 182 | 115 | 0.63 | | | | | | 104 | 4 | 182 | 113 | 0.62 | | | | | | 105 | 5 | 182 | 46 | 0.25 | | | | | 2441 | 106 | 1 | 182 | 147 | 0.81 | 0.68 | 0.21 | 0.117 | | | 107 | 2 | 182 | 99 | 0.54 | | | | | | 108 | 3 | 182 | 182 | 1.00 | | | | | | 109 | 4 | 182 | 95 | 0.52 | | | | | | 110 | 5 | 182 | 98 | 0.54 | | | | | HOME | 111 | 1 | 182 | | | 0.82 | 0.04 | | | | 112 | 2 | 182 | 157 | 0.86 | | | | | | 113 | 3 | 182 | 149 | 0.82 | | | | | | 114 | 4 | 182 | 151 | 0.83 | | | | | | 115 | 5 | 182 | 138 | 0.76 | | | | | | 110 | <u> </u> | 104 | 100 | 0.70 | | | | | | Dilution | | | | | Proportion | Mean
Proportion | SD
Proportion | | |---------|------------|------|-----------|--------------|----------------|------------|--------------------|------------------|------------| | Station | (% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Fertilized | Fertilized | Fertilized | P (t-test) | | BST01 | 25 | 1 | 1 | 98 | 2 | 0.98 | 0.98 | 0.01 | 0.000 | | BST01 | 25 | 2 | 2 | 99 | 1 | 0.99 | | | | | BST01 | 25 | 3 | 3 | 99 | 1 | 0.99 | | | | | BST01 | 25 | 4 | 4 | 98 | 2 | 0.98 | | | | | BST01 | 25 | 5 | 5 | 97 | 3 | 0.97 | | | | | BST01 | 50 | 6 | 1 | 93 | 7 | 0.93 | 0.90 | 0.02 | 0.000 | | BST01 | 50 | 7 | 2 | 90 | 10 | 0.90 | | | | | BST01 | 50 | 8 | 3 | 89 | 11 | 0.89 | | | | | BST01 | 50 | 9 | 4 | 90 | 10 | 0.90 | | | | | | | | | | | | Mean | SD | | |---------|------------------------|------|-----------|---------------------|----------------|--------------------------|--------------------------|--------------------------|------------| | Station | Dilution
(% Sample) | Vial | Panlicata | # Fertilized | # Unfertilized | Proportion
Fertilized | Proportion
Fertilized | Proportion
Fertilized | P (t-test) | | BST01 | 50 | 10 | 5 | # 1 e1tilized
87 | 13 | 0.87 | i ei tilizeu | i ei tilizeu | r (t-test) | | BST01 | 100 | 11 | 1 | 82 | 18 | 0.82 | 0.84 | 0.06 | 0.007 | | BST01 | 100 | 12 | 2 | 89 | 11 | 0.89 | 0.04 | 0.00 | 0.007 | | BST01 | 100 | 13 | 3 | 90 | 10 | 0.90 | | | | | BST01 | 100 | 14 | 4 | 76 | 24 | 0.76 | | | | | BST01 | 100 | 15 | 5 | 83 | 17 | 0.83 | | | | | BST02 | 25 | 16 | 1 | 90 | 10 | 0.90 | 0.90 | 0.02 | 0.000 | | BST02 | 25 | 17 | 2 | 90 | 10 | 0.90 | 0.00 | 0.02 | 0.000 | | BST02 | 25 | 18 | 3 | 91 | 9 | 0.91 | | | | | BST02 | 25 | 19 | 4 | 93 | 7 | 0.93 | | | | | BST02 | 25 | 20 | 5 | 90 | 13 | 0.87 | | | | | BST02 | 50 | 21 | 1 | 89 | 11 | 0.89 | 0.87 | 0.06 | 0.002 | | BST02 | 50 | 22 | 2 | 89 | 11 | 0.89 | 0.07 | 0.00 | 0.002 | | BST02 | 50 | 23 | 3 | 77 | 23 | 0.03 | | | | | BST02 | 50 | 24 | 4 | 92 | 8 | 0.92 | | | | | BST02 | 50 | 25 | 5 | 88 | 12 | 0.88 | | | | | BST02 | 100 | 26 | 1 | 85 | 15 | 0.85 | 0.78 | 0.05 | 0.082 | | BST02 | 100 | 27 | 2 | 75 | 25 | 0.75 | 0.70 | 0.00 | 0.002 | | BST02 | 100 | 28 | 3 | 83 | 17 | 0.83 | | | | | BST02 | 100 | 29 | 4 | 76 | 24 | 0.76 | | | | | BST02 | 100 | 30 | 5 | 73 | 27 | 0.73 | | | | | BST03 | 25 | 31 | <u>3</u> | 92 | 8 | 0.73 | 0.91 | 0.07 | 0.002 | | BST03 | 25 | 32 | 2 | 90 | 10 | 0.90 | 0.01 | 0.07 | 0.002 | | BST03 | 25 | 33 | 3 | 79 | 21 | 0.79 | | | | | BST03 | 25 | 34 | 4 | 94 | 6 | 0.73 | | | | | BST03 | 25 | 35 | 5 | 98 | 2 | 0.98 | | | | | BST03 | 50 | 36 | <u>3</u> | 90 | 10 | 0.90 | 0.93 | 0.03 | 0.000 | | BST03 | 50 | 37 | 2 | 93 | 7 | 0.93 | 0.00 | 0.00 | 0.000 | | BST03 | 50 | 38 | 3 | 98 | 2 | 0.98 | | | | | BST03 | 50 | 39 | 4 | 94 | 6 | 0.94 | | | | | BST03 | 50 | 40 | 5 | 91 | 9 | 0.91 | | | | | BST03 | 100 | 41 | 1 | 81 | 19 | 0.81 | 0.85 | 0.05 | 0.002 | | BST03 | 100 | 42 | 2 | 88 | 12 | 0.88 | 0.00 | 0.00 | 0.002 | | BST03 | 100 | 43 | 3 | 87 | 13 | 0.87 | | | | | BST03 | 100 | 44 | 4 | 90 | 10 | 0.90 | | | | | BST03 | 100 | 45 | 5 | 79 | 21 | 0.79 | | | | | BST04 | 25 | 46 | 1 | 93 | 7 | 0.93 | 0.94 | 0.03 | 0.000 | | BST04 | 25 | 47 | 2 | 91 | 9 | 0.91 | 0.0 . | 0.00 | 0.000 | | BST04 | 25 | 48 | 3 | 97 | 3 | 0.97 | | | | | BST04 | 25 | 49 | 4 | 92 | 8 | 0.92 | | | | | BST04 | 25 | 50 | 5 | 97 | 3 | 0.97 | | | | | BST04 | 50 | 51 | 1 | 96 | 4 | 0.96 | 0.96 | 0.02 | 0.000 | | BST04 | 50 | 52 | 2 | 98 | 2 | 0.98 | 0.00 | 0.02 | 0.000 | | BST04 | 50 | 53 | 3 | 95 | 5 | 0.95 | | | | | BST04 | 50 | 54 | 4 | 95 | 5 | 0.95 | | | | | BST04 | 50 | 55 | 5 | 98 | 2 | 0.98 | | | | | BST04 | 100 | 56 | 1 | 96 | 4 | 0.96 | 0.93 | 0.03 | 0.000 | | BST04 | 100 | 57 | 2 | 89 | 11 | 0.89 | 0.00 | 2.00 | 0.000 | | BST04 | 100 | 58 | 3 | 97 | 3 | 0.97 | | | | | BST04 | 100 | 59 | 4 | 94 | 6 | 0.94 | | | | | BST04 | 100 | 60 | 5 | 91 | 9 | 0.91 | | | | | BST05 | 25 | 61 | 1 | 90 | 10 | 0.90 | 0.94 | 0.03 | 0.000 | | BST05 | 25 | 62 | 2 | 94 | 6 | 0.94 | 0.04 | 0.00 | 0.000 | | טוטט | 20 | 02 | | J4 | 0 | 0.94 | | | | | | | | | | | | Mean | SD | | |---------|------------------------|------|-----------|--------------|----------------|--------------------------|--------------------------|--------------------------|------------| | Station | Dilution
(% Sample) | Vial | Renlicate | # Fortilized | # Unfertilized | Proportion
Fertilized | Proportion
Fertilized | Proportion
Fertilized | P (t-test) | | BST05 | 25 | 63 | 3 | 97 | 3 | 0.97 | i ei tilizeu | i ertinzea | r (t-test) | | BST05 | 25 | 64 | 4 | 93 | 7 | 0.93 | | | | | BST05 | 25 | 65 | 5 | 96 | 4 | 0.96 | | | | | BST05 | 50 | 66 | 1 | 90 | 10 | 0.90 | 0.93 | 0.03 | 0.000 | | BST05 | 50 | 67 | 2 | 96 | 4 | 0.96 | 0.00 | 0.00 | 0.000 | | BST05 | 50 | 68 | 3 | 95 | 5 | 0.95 | | | | | BST05 | 50 | 69 | 4 | 94 | 6 | 0.94 | | | | | BST05 | 50 | 70 | 5 | 90 | 10 | 0.90 | | | | | BST05 | 100 | 71 | 1 | 90 | 10 | 0.90 | 0.82 | 0.10 | 0.073 | | BST05 | 100 | 72 | 2 | 83 | 17 | 0.83 | 0.02 | 0.10 | 0.070 | | BST05 | 100 | 73 | 3 | 90 | 10 | 0.90 | | | | | BST05 | 100 | 74 | 4 | 84 | 17 | 0.83 | | | | | BST05 | 100 | 75 | 5 | 65 | 35 | 0.65 | | | | | BST06 | 25 | 76 | 1 | 93 | 7 | 0.93 | 0.93 | 0.02 | 0.000 | | BST06 | 25 | 77 | 2 | 92 | 8 | 0.92 | 0.00 | 0.02 | 0.000 | | BST06 | 25 | 78 | 3 | 93 | 7 | 0.93 | | | | | BST06 | 25 | 79 | 4 | 96 | 4 | 0.96 | | | | | BST06 | 25 | 80 | 5 | 90 | 10 | 0.90 | | | | | BST06 | 50 | 81 | 1 | 93 | 7 | 0.93 | 0.92 | 0.03 | 0.000 | | BST06 | 50 | 82 | 2 | 89 | | 0.89 | 0.02 | 0.00 | 0.000 | | BST06 | 50 | 83 | 3 | 92 | 8 | 0.92 | | | | | BST06 | 50 | 84 | 4 | 97 | 3 | 0.97 | | | | | BST06 | 50 | 85 | 5 | 90 | 10 | 0.90 | | | | | BST06 | 100 | 86 | 1 | 92 | 8 | 0.92 | 0.90 | 0.08 | 0.005 | | BST06 | 100 | 87 | 2 | 75 | 25 | 0.75 | 0.00 | 0.00 | 0.000 | | BST06 | 100 | 88 | 3 | 94 | 6 | 0.94 | | | | | BST06 | 100 | 89 | 4 | 95 | 5 | 0.95 | | | | | BST06 | 100 | 90 | 5 | 93 | 7 | 0.93 | | | | | BST07 | 25 | 91 | 1 | 99 | <u>·</u> | 0.99 | 0.94 | 0.09 | 0.002 | | BST07 | 25 | 92 | 2 | 79 | 21 | 0.79 | | | ***** | | BST07 | 25 | 93 | 3 | 100 | 0 | 1.00 | | | | | BST07 | 25 | 94 | 4 | 97 | 3 | 0.97 | | | | | BST07 | 25 | 95 | 5 | 95 | 5 | 0.95 | | | | | BST07 | 50 | 96 | 1 | 91 | 9 | 0.91 | 0.93 | 0.03 | 0.000 | | BST07 | 50 | 97 | 2 | 97 | 3 | 0.97 | | | | | BST07 | 50 | 98 | 3 | 90 | 10 | 0.90 | | | | | BST07 | 50 | 99 | 4 | 91 | 9 | 0.91 | | | | | BST07 | 50 | 100 | 5 | 97 | 3 | 0.97 | | | | | BST07 | 100 | 101 | 1 | 93 | 7 | 0.93 | 0.92 | 0.03 | 0.000 | | BST07 | 100 | 102 | 2 | 89 | 11 | 0.89 | | | | | BST07 | 100 | 103 | 3 | 93 | 7 | 0.93 | | | | | BST07 | 100 | 104 | 4 | 90 | 10 | 0.90 | | | | | BST07 | 100 | 105 | 5 | 96 | 4 | 0.96 | | | | | BST08 | 25 | 106 | 1 | 91 | 9 | 0.91 | 0.92 | 0.03 | 0.000 | | BST08 | 25 | 107 | 2 | 93 | 7 | 0.93 | | | | | BST08 | 25 | 108 | 3 | 90 | 10 | 0.90 | | | | | BST08 | 25 | 109 | 4 | 96 | 4 | 0.96 | | | | | BST08 | 25 | 110 | 5 | 90 | 10 | 0.90 | | | | | BST08 | 50 | 111 | 1 | 91 | 9 | 0.91 | 0.91 | 0.02 | 0.000 | | BST08 | 50 | 112 | 2 | 93 | 7 | 0.93 | | | 2.230 | | BST08 | 50 | 113 | 3 | 93 | 7 | 0.93 | | | | | | | | | 91 | 9 | 0.91 | | | | | BST08 | 50 | 114 | 4 | 91 | 9 | 0.91 | | | | | Laboratory | | | | | | | Mean | SD | | |------------|------------------------|------|-----------|--------------|----------------|--------------------------|--------------------------|--------------------------|------------| | Station | Dilution
(% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Proportion
Fertilized | Proportion
Fertilized | Proportion
Fertilized | P (t-test) | | BST08 | 100 | 116 | 1 | 91 | 9 | 0.91 | 0.92 | 0.05 | 0.000 | | BST08 | 100 | 117 | 2 | 94 | 6 | 0.94 | | | | | BST08 | 100 | 118 | 3 | 96 | 4 | 0.96 | | | | | BST08 | 100 | 119 | 4 | 96 | 4 | 0.96 | | | | | BST08 | 100 | 120 | 5 | 84 | 16 | 0.84 | | | | | BST09 | 25 | 121 | 1 | 96 | 4 | 0.96 | 0.94 | 0.02 | 0.000 | | BST09 | 25 | 122 | 2 | 92 | 8 | 0.92 | | | | | BST09 | 25 | 123 | 3 | 95 | 5 | 0.95 | | | | | BST09 | 25 | 124 | 4 | 94 | 6 | 0.94 | | | | | BST09 | 25 | 125 | 5 | 95 | 5 | 0.95 | | | | | BST09 | 50 | 126 | 1 | 95 | 5 | 0.95 | 0.92 | 0.02 | 0.000 | | BST09 | 50 | 127 | 2 | 89 | 11 | 0.89 | | | | | BST09 | 50 | 128 | 3 | 91 | 9 | 0.91 | | | | | BST09 | 50 | 129 | 4 | 93 | 7 | 0.93 | | | | | BST09 | 50 | 130 | 5 | 90 | 10 | 0.90 | | | | | BST09 | 100 | 131 | 1 | 92 | 8 | 0.92 | 0.88 | 0.08 | 0.006 | | BST09 | 100 | 132 | 2 | 75 | 25 | 0.75 | | | | | BST09 | 100 | 133 | 3 | 87 | 13 | 0.87 | | | | | BST09 | 100 | 134 | 4 | 90 | 10 |
0.90 | | | | | BST09 | 100 | 135 | 5 | 96 | 4 | 0.96 | | | | | BST10 | 25 | 136 | 1 | 90 | 10 | 0.90 | 0.92 | 0.02 | 0.000 | | BST10 | 25 | 137 | 2 | 92 | 8 | 0.92 | | | | | BST10 | 25 | 138 | 3 | 90 | 10 | 0.90 | | | | | BST10 | 25 | 139 | 4 | 94 | 6 | 0.94 | | | | | BST10 | 25 | 140 | 5 | 95 | 5 | 0.95 | | | | | BST10 | 50 | 141 | 1 | 922 | 8 | 0.99 | 0.94 | 0.03 | 0.000 | | BST10 | 50 | 142 | 2 | 91 | 9 | 0.91 | | | | | BST10 | 50 | 143 | 3 | 95 | 5 | 0.95 | | | | | BST10 | 50 | 144 | 4 | 91 | 9 | 0.91 | | | | | BST10 | 50 | 145 | 5 | 94 | 6 | 0.94 | | | | | BST10 | 100 | 146 | 1 | 87 | 13 | 0.87 | 0.83 | 0.04 | 0.003 | | BST10 | 100 | 147 | 2 | 86 | 14 | 0.86 | | | | | BST10 | 100 | 148 | 3 | 80 | 20 | 0.80 | | | | | BST10 | 100 | 149 | 4 | 78 | 22 | 0.78 | | | | | BST10 | 100 | 150 | 5 | 86 | 14 | 0.86 | | | | | BST11 | 25 | 151 | 1 | 90 | 10 | 0.90 | 0.91 | 0.04 | 0.000 | | BST11 | 25 | 152 | 2 | 88 | 12 | 0.88 | | | | | BST11 | 25 | 153 | 3 | 87 | 13 | 0.87 | | | | | BST11 | 25 | 154 | 4 | 98 | 2 | 0.98 | | | | | BST11 | 25 | 155 | 5 | 92 | 8 | 0.92 | | | | | BST11 | 50 | 156 | 1 | 84 | 16 | 0.84 | 0.86 | 0.08 | 0.014 | | BST11 | 50 | 157 | 2 | 92 | 8 | 0.92 | | | | | BST11 | 50 | 158 | 3 | 90 | 10 | 0.90 | | | | | BST11 | 50 | 159 | 4 | 92 | 8 | 0.92 | | | | | BST11 | 50 | 160 | 5 | 72 | 28 | 0.72 | | | | | BST11 | 100 | 161 | 1 | 94 | 6 | 0.94 | 0.91 | 0.04 | 0.000 | | BST11 | 100 | 162 | 2 | 84 | 16 | 0.84 | - | | | | BST11 | 100 | 163 | 3 | 92 | 8 | 0.92 | | | | | BST11 | 100 | 164 | 4 | 94 | 6 | 0.94 | | | | | BST11 | 100 | 165 | 5 | 91 | 9 | 0.91 | | | | | BST12 | 25 | 166 | 1 | 87 | 13 | 0.87 | 0.91 | 0.05 | 0.000 | | BST12 | 25 | 167 | 2 | 88 | 12 | 0.88 | 5.51 | 5.00 | 0.000 | | BST12 | 25 | 168 | 3 | 96 | 4 | 0.96 | | | | | 20112 | 20 | 100 | <u> </u> | 50 | -т | 0.00 | | | | | <u>Laboratory</u> Station | Dilution
(% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Proportion
Fertilized | Mean
Proportion
Fertilized | SD
Proportion
Fertilized | P (t-test) | |---------------------------|------------------------|-------------|-----------|--------------|----------------|--------------------------|----------------------------------|--------------------------------|------------| | BST12 | 25 | 169 | 4 | 88 | 12 | 0.88 | | | | | BST12 | 25 | 170 | 5 | 98 | 2 | 0.98 | | | | | BST12 | 50 | 171 | 1 | 90 | 10 | 0.90 | 0.93 | 0.03 | 0.000 | | BST12 | 50 | 172 | 2 | 95 | 5 | 0.95 | | | | | BST12 | 50 | 173 | 3 | 93 | 7 | 0.93 | | | | | BST12 | 50 | 174 | 4 | 91 | 9 | 0.91 | | | | | BST12 | 50 | 175 | 5 | 96 | 4 | 0.96 | | | | | BST12 | 100 | 176 | 1 | 55 | 45 | 0.55 | 0.54 | 0.15 | 0.019 | | BST12 | 100 | 177 | 2 | 32 | 68 | 0.32 | | | | | BST12 | 100 | 178 | 3 | 66 | 33 | 0.67 | | | | | BST12 | 100 | 179 | 4 | 47 | 53 | 0.47 | | | | | BST12 | 100 | 180 | 5 | 68 | 32 | 0.68 | | | | | DAC01 | 25 | 181 | 1 | 92 | 8 | 0.92 | 0.95 | 0.02 | 0.000 | | DAC01 | 25 | 182 | 2 | 95 | 5 | 0.95 | | | | | DAC01 | 25 | 183 | 3 | 97 | 3 | 0.97 | | | | | DAC01 | 25 | 184 | 4 | 93 | 7 | 0.93 | | | | | DAC01 | 25 | 185 | 5 | 97 | 3 | 0.97 | | | | | DAC01 | 50 | 186 | 1 | 92 | 8 | 0.92 | 0.90 | 0.08 | 0.002 | | DAC01 | 50 | 187 | 2 | 96 | 4 | 0.96 | | | | | DAC01 | 50 | 188 | 3 | 97 | 3 | 0.97 | | | | | DAC01 | 50 | 189 | 4 | 89 | 11 | 0.89 | | | | | DAC01 | 50 | 190 | 5 | 78 | 22 | 0.78 | | | | | DAC01 | 100 | 191 | 1 | 86 | 14 | 0.86 | 0.89 | 0.03 | 0.000 | | DAC01 | 100 | 192 | 2 | 91 | 9 | 0.91 | | | | | DAC01 | 100 | 193 | 3 | 88 | 12 | 0.88 | | | | | DAC01 | 100 | 194 | 4 | 94 | 6 | 0.94 | | | | | DAC01 | 100 | 195 | 5 | 88 | 12 | 0.88 | | | | | DAC02 | 25 | 196 | 1 | 92 | 8 | 0.92 | 0.89 | 0.07 | 0.002 | | DAC02 | 25 | 197 | 2 | 93 | 7 | 0.93 | 0.00 | 0.07 | - 0.002 | | DAC02 | 25 | 198 | 3 | 96 | 4 | 0.96 | | | | | DAC02 | 25 | 199 | 4 | 81 | 19 | 0.81 | | | | | DAC02 | 25 | 200 | 5 | 83 | 17 | 0.83 | | | | | DAC02 | 50 | 201 | 1 | 98 | 2 | 0.98 | 0.89 | 0.09 | 0.007 | | DAC02 | 50 | 202 | 2 | 99 | <u></u> | 0.99 | 0.00 | 0.00 | 0.007 | | DAC02 | 50 | 203 | 3 | 83 | 17 | 0.83 | | | | | DAC02 | 50 | 204 | 4 | 87 | 13 | 0.87 | | | | | DAC02 | 50 | 205 | 5 | 79 | 21 | 0.79 | | | | | DAC02 | 100 | 206 | 1 | 81 | 19 | 0.81 | 0.83 | 0.03 | 0.003 | | DAC02 | 100 | 207 | 2 | 84 | 16 | 0.84 | 0.00 | 0.00 | 0.000 | | DAC02 | 100 | 208 | 3 | 78 | 22 | 0.78 | | | | | DAC02 | 100 | 209 | 4 | 86 | 14 | 0.86 | | | | | DAC02 | 100 | 210 | 5 | 84 | 16 | 0.84 | | | | | DAC03 | 25 | 211 | 1 | 81 | 19 | 0.81 | 0.88 | 0.07 | 0.003 | | DAC03 | 25 | 212 | 2 | 93 | 7 | 0.93 | 0.00 | 0.07 | 0.000 | | DAC03 | 25 | 213 | 3 | 89 | 11 | 0.89 | | | | | DAC03 | 25 | 214 | 4 | 97 | 3 | 0.97 | | | | | DAC03 | 25 | 215 | 5 | 82 | 18 | 0.82 | | | | | DAC03 | 50 | 216 | 1 | 88 | 12 | 0.88 | 0.91 | 0.03 | 0.000 | | DAC03 | 50 | 217 | 2 | 91 | 9 | 0.88 | 0.01 | 0.00 | 0.000 | | DAC03 | 50 | 218 | 3 | 91 | 9 | 0.91 | | | | | DAC03 | 50 | 219 | 4 | 90 | 10 | 0.90 | | | | | DAC03 | 50 | 220 | 5 | 96 | 4 | 0.96 | | | | | DAC03 | 100 | 221 | 1 | 63 | 37 | | 0.75 | 0.11 | 0.297 | | DACOS | 100 | 44 I | ı | 03 | 3/ | 0.63 | 0.75 | 0.11 | 0.387 | | | Dilution | | | | | Droportion | Mean | SD
Proportion | | |---------|------------------------|------|-----------|--------------|----------------|--------------------------|--------------------------|--------------------------|------------| | Station | Dilution
(% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Proportion
Fertilized | Proportion
Fertilized | Proportion
Fertilized | P (t-test) | | DAC03 | 100 | 222 | 2 | 69 | 31 | 0.69 | | | . (1.1001) | | DAC03 | 100 | 223 | 3 | 76 | 26 | 0.75 | | | | | DAC03 | 100 | 224 | 4 | 94 | 9 | 0.91 | | | | | DAC03 | 100 | 225 | 5 | 79 | 21 | 0.79 | | | | | DAC04 | 25 | 226 | 1 | 89 | 11 | 0.89 | 0.91 | 0.02 | 0.000 | | DAC04 | 25 | 227 | 2 | 93 | 7 | 0.93 | | | | | DAC04 | 25 | 228 | 3 | 90 | 10 | 0.90 | | | | | DAC04 | 25 | 229 | 4 | 93 | 7 | 0.93 | | | | | DAC04 | 25 | 230 | 5 | 91 | 9 | 0.91 | | | | | DAC04 | 50 | 231 | 1 | 94 | 6 | 0.94 | 0.91 | 0.06 | 0.001 | | DAC04 | 50 | 232 | 2 | 94 | 6 | 0.94 | | | | | DAC04 | 50 | 233 | 3 | 80 | 20 | 0.80 | | | | | DAC04 | 50 | 234 | 4 | 92 | 8 | 0.92 | | | | | DAC04 | 50 | 235 | 5 | 95 | 5 | 0.95 | | | | | DAC04 | 100 | 236 | 1 | 86 | 14 | 0.86 | 0.84 | 0.09 | 0.026 | | DAC04 | 100 | 237 | 2 | 94 | 6 | 0.94 | | | | | DAC04 | 100 | 238 | 3 | 86 | 14 | 0.86 | | | | | DAC04 | 100 | 239 | 4 | 70 | 30 | 0.70 | | | | | DAC04 | 100 | 240 | 5 | 86 | 14 | 0.86 | | | | | DAC05 | 25 | 241 | 1 | 80 | 20 | 0.80 | 0.91 | 0.08 | 0.002 | | DAC05 | 25 | 242 | 2 | 100 | 0 | 1.00 | | | | | DAC05 | 25 | 243 | 3 | 94 | 6 | 0.94 | | | | | DAC05 | 25 | 244 | 4 | 87 | 13 | 0.87 | | | | | DAC05 | 25 | 245 | 5 | 95 | 5 | 0.95 | | | | | DAC05 | 50 | 246 | 1 | 84 | 16 | 0.84 | 0.87 | 0.06 | 0.003 | | DAC05 | 50 | 247 | 2 | 85 | 15 | 0.85 | | | | | DAC05 | 50 | 248 | 3 | 90 | 10 | 0.90 | | | | | DAC05 | 50 | 249 | 4 | 79 | 21 | 0.79 | | | | | DAC05 | 50 | 250 | 5 | 95 | 5 | 0.95 | | | | | DAC05 | 100 | 251 | 1 | 71 | 29 | 0.71 | 0.81 | 0.07 | 0.050 | | DAC05 | 100 | 252 | 2 | 84 | 16 | 0.84 | | | | | DAC05 | 100 | 253 | 3 | 90 | 10 | 0.90 | | | | | DAC05 | 100 | 254 | 4 | 81 | 19 | 0.81 | | | | | DAC05 | 100 | 255 | 5 | 78 | 22 | 0.78 | | | | | DAC06 | 25 | 256 | 1 | 94 | 6 | 0.94 | 0.93 | 0.03 | 0.000 | | DAC06 | 25 | 257 | 2 | 92 | 8 | 0.92 | | | | | DAC06 | 25 | 258 | 3 | 88 | 12 | 0.88 | | | | | DAC06 | 25 | 259 | 4 | 95 | 5 | 0.95 | | | | | DAC06 | 25 | 260 | 5 | 96 | 4 | 0.96 | | | | | DAC06 | 50 | 261 | 1 | 82 | 18 | 0.82 | 0.86 | 0.08 | 0.015 | | DAC06 | 50 | 262 | 2 | 94 | 6 | 0.94 | | | | | DAC06 | 50 | 263 | 3 | 90 | 10 | 0.90 | | | | | DAC06 | 50 | 264 | 4 | 90 | 10 | 0.90 | | | | | DAC06 | 50 | 265 | 5 | 73 | 27 | 0.73 | | | | | DAC06 | 100 | 266 | 1 | 77 | 23 | 0.77 | 0.83 | 0.04 | 0.003 | | DAC06 | 100 | 267 | 2 | 83 | 17 | 0.83 | | | | | DAC06 | 100 | 268 | 3 | 83 | 17 | 0.83 | | | | | DAC06 | 100 | 269 | 4 | 85 | 15 | 0.85 | | | | | DAC06 | 100 | 270 | 5 | 87 | 13 | 0.87 | | | | | DAC07 | 25 | 271 | 1 | 97 | 3 | 0.97 | 0.93 | 0.06 | 0.000 | | DAC07 | 25 | 272 | 2 | 84 | 16 | 0.84 | | | | | DAC07 | 25 | 273 | 3 | 93 | 7 | 0.93 | <u> </u> | | | | DAGGI | | | | | | | | | | | Station (% Sample) Vial Replicate # Fertilized # Unfertilized Fertilized DAC07 25 275 5 92 8 0.92 DAC07 50 276 1 90 10 0.90 DAC07 50 277 2 91 9 0.91 DAC07 50 278 3 91 9 0.91 DAC07 50 279 4 85 15 0.85 DAC07 50 280 5 95 5 0.95 DAC07 100 281 1 88 12 0.88 DAC07 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 </th <th>0.90 0.88 0.89</th> <th>0.04
0.02</th> <th>0.000
0.000</th> | 0.90 0.88 0.89 | 0.04
0.02 | 0.000
0.000 | |--|------------------|--------------|----------------| | DACO7 50 276 1 90 10 0.90 DACO7 50 277 2 91 9
0.91 DACO7 50 278 3 91 9 0.91 DACO7 50 279 4 85 15 0.85 DAC07 50 280 5 95 5 0.95 DAC07 100 281 1 88 12 0.88 DAC07 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 289 | 0.88 | | | | DACO7 50 277 2 91 9 0.91 DACO7 50 278 3 91 9 0.91 DACO7 50 279 4 85 15 0.85 DAC07 50 280 5 95 5 0.95 DAC07 100 281 1 88 12 0.88 DAC07 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 289 | 0.88 | | | | DACO7 50 278 3 91 9 0.91 DACO7 50 279 4 85 15 0.85 DAC07 50 280 5 95 5 0.95 DAC07 100 281 1 88 12 0.88 DAC07 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 50 291 | | 0.02 | 0.000 | | DACO7 50 279 4 85 15 0.85 DACO7 50 280 5 95 5 0.95 DAC07 100 281 1 88 12 0.88 DAC07 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 50 291 | | 0.02 | 0.000 | | DACO7 50 280 5 95 5 0.95 DACO7 100 281 1 88 12 0.88 DACO7 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 289 4 90 10 0.90 DAC08 50 291 1 93 7 0.93 DAC08 50 292 | | 0.02 | 0.000 | | DACO7 100 281 1 88 12 0.88 DAC07 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 291 1 93 7 0.93 DAC08 50 293 | | 0.02 | 0.000 | | DACO7 100 282 2 90 10 0.90 DAC07 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 291 1 93 7 0.93 DAC08 50 293 3 86 14 0.86 DAC08 50 293 | | 0.02 | 0.000 | | DACO7 100 283 3 88 12 0.88 DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 293 3 86 14 0.86 DAC08 50 294 | 0.89 | | | | DAC07 100 284 4 86 14 0.86 DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 | 0.89 | | | | DAC07 100 285 5 90 10 0.90 DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | 0.89 | | | | DAC08 25 286 1 83 17 0.83 DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | 0.89 | | | | DAC08 25 287 2 92 8 0.92 DAC08 25 288 3 94 6 0.94 DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | 0.89 | | | | DACO8 25 288 3 94 6 0.94 DACO8 25 289 4 90 10 0.90 DACO8 25 290 5 86 14 0.86 DACO8 50 291 1 93 7 0.93 DACO8 50 292 2 95 5 0.95 DACO8 50 293 3 86 14 0.86 DACO8 50 294 4 90 10 0.90 DACO8 50 295 5 84 16 0.84 | | 0.04 | 0.000 | | DAC08 25 289 4 90 10 0.90 DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | | | | | DAC08 25 290 5 86 14 0.86 DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | | | | | DAC08 50 291 1 93 7 0.93 DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | | | | | DAC08 50 292 2 95 5 0.95 DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | | | | | DAC08 50 293 3 86 14 0.86 DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | 0.90 | 0.05 | 0.000 | | DAC08 50 294 4 90 10 0.90 DAC08 50 295 5 84 16 0.84 | | | | | DAC08 50 295 5 84 16 0.84 | | | | | | | | | | DAC08 100 296 1 91 9 0.91 | | | | | | 0.90 | 0.02 | 0.000 | | DAC08 100 297 2 93 7 0.93 | | | | | DAC08 100 298 3 89 11 0.89 | | | | | DAC08 100 299 4 88 12 0.88 | | | | | DAC08 100 300 5 90 10 0.90 | | | | | DAC09 25 301 1 96 4 0.96 | 0.93 | 0.04 | 0.000 | | DAC09 25 302 2 90 10 0.90 | | | | | DAC09 25 303 3 89 11 0.89 | | | | | DAC09 25 304 4 97 3 0.97 | | | | | DAC09 25 305 5 | | | | | DAC09 50 306 1 91 9 0.91 | 0.89 | 0.02 | 0.000 | | DAC09 50 307 2 91 9 0.91 | | | | | DAC09 50 308 3 85 15 0.85 | | | | | DAC09 50 309 4 89 11 0.89 | | | | | DAC09 50 310 5 90 10 0.90 | | | | | DAC09 100 311 1 80 20 0.80 | 0.84 | 0.04 | 0.002 | | DAC09 100 312 2 86 14 0.86 | 0.01 | 0.01 | 0.002 | | DAC09 100 313 3 80 20 0.80 | | | | | DAC09 100 314 4 89 11 0.89 | | | | | DAC09 100 315 5 85 15 0.85 | | | | | SWZ01 25 316 1 92 8 0.92 | 0.94 | 0.03 | 0.000 | | SWZ01 25 317 2 92 8 0.92 | 0.94 | 0.03 | 0.000 | | SWZ01 25 318 3 95 5 0.95 | | | | | SWZ01 25 318 3 95 5 0.95
SWZ01 25 319 4 98 2 0.98 | | | | | SWZ01 25 319 4 96 2 0.96
SWZ01 25 320 5 92 8 0.92 | | | | | | 0.05 | 0.02 | 0.000 | | SWZ01 50 321 1 94 6 0.94
SWZ01 50 322 2 07 2 0.07 | 0.95 | 0.03 | 0.000 | | SWZ01 50 322 2 97 3 0.97 | | | | | SWZ01 50 323 3 99 1 0.99 | | | | | SWZ01 50 324 4 94 6 0.94 | | | | | SWZ01 50 325 5 93 7 0.93 | | | | | SWZ01 100 326 1 96 4 0.96 | 201 | | 0.000 | | SWZ01 100 327 2 94 6 0.94 | 0.94 | 0.03 | 0.000 | | Station | Dilution
(% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Proportion
Fertilized | Mean
Proportion
Fertilized | SD
Proportion
Fertilized | P (t-test) | |---------|------------------------|------|-----------|--------------|----------------|--------------------------|----------------------------------|--------------------------------|------------| | SWZ01 | 100 | 328 | 3 | 89 | 11 | 0.89 | | | | | SWZ01 | 100 | 329 | 4 | 95 | 5 | 0.95 | | | | | SWZ01 | 100 | 330 | 5 | 98 | 2 | 0.98 | | | | | SWZ02 | 25 | 331 | 1 | 92 | 8 | 0.92 | 0.91 | 0.02 | 0.000 | | SWZ02 | 25 | 332 | 2 | 91 | 9 | 0.91 | | | | | SWZ02 | 25 | 333 | 3 | 89 | 11 | 0.89 | | | | | SWZ02 | 25 | 334 | 4 | 93 | 7 | 0.93 | | | | | SWZ02 | 25 | 335 | 5 | 92 | 8 | 0.92 | | | | | SWZ02 | 50 | 336 | 1 | 81 | 19 | 0.81 | 0.88 | 0.05 | 0.001 | | SWZ02 | 50 | 337 | 2 | 93 | 7 | 0.93 | | | | | SWZ02 | 50 | 338 | 3 | 92 | 8 | 0.92 | | | | | SWZ02 | 50 | 339 | 4 | 90 | 10 | 0.90 | | | | | SWZ02 | 50 | 340 | 5 | 83 | 17 | 0.83 | | | | | SWZ02 | 100 | 341 | 1 | 97 | 3 | 0.97 | 0.95 | 0.02 | 0.000 | | SWZ02 | 100 | 342 | 2 | 94 | 6 | 0.94 | | | | | SWZ02 | 100 | 343 | 3 | 93 | 7 | 0.93 | | | | | SWZ02 | 100 | 344 | 4 | 97 | 3 | 0.97 | | | | | SWZ02 | 100 | 345 | 5 | 95 | 5 | 0.95 | | | | | SWZ03 | 25 | 346 | 1 | 93 | 7 | 0.93 | 0.93 | 0.04 | 0.000 | | SWZ03 | 25 | 347 | 2 | 88 | 12 | 0.88 | | | | | SWZ03 | 25 | 348 | 3 | 89 | 11 | 0.89 | | | | | SWZ03 | 25 | 349 | 4 | 99 | 1 | 0.99 | | | | | SWZ03 | 25 | 350 | 5 | 95 | 5 | 0.95 | | | | | SWZ03 | 50 | 351 | 1 | 84 | 16 | 0.84 | 0.92 | 0.05 | 0.000 | | SWZ03 | 50 | 352 | 2 | 95 | 5 | 0.95 | 0.02 | 0.00 | 0.000 | | SWZ03 | 50 | 353 | 3 | 96 | 4 | 0.96 | | | | | SWZ03 | 50 | 354 | 4 | 95 | 5 | 0.95 | | | | | SWZ03 | 50 | 355 | 5 | 92 | 8 | 0.92 | | | | | SWZ03 | 100 | 356 | 1 | 95 | 5 | 0.95 | 0.93 | 0.03 | 0.000 | | SWZ03 | 100 | 357 | 2 | 94 | 6 | 0.94 | 0.00 | 0.00 | 0.000 | | SWZ03 | 100 | 358 | 3 | 89 | 11 | 0.89 | | | | | SWZ03 | 100 | 359 | 4 | 94 | 6 | 0.94 | | | | | SWZ03 | 100 | 360 | 5 | 91 | 9 | 0.91 | | | | | SWZ04 | 25 | 361 | <u>3</u> | 74 | 26 | 0.74 | 0.87 | 0.08 | 0.008 | | SWZ04 | 25 | 362 | 2 | 91 | 9 | 0.74 | 0.07 | 0.00 | 0.000 | | SWZ04 | 25 | 363 | 3 | 86 | 14 | 0.86 | | | | | SWZ04 | 25 | 364 | 4 | 94 | 6 | 0.86 | | | | | SWZ04 | 25 | 365 | 5 | 88 | 12 | 0.88 | | | | | SWZ04 | 50 | 366 | 1 | 79 | 21 | 0.79 | 0.89 | 0.06 | 0.001 | | SWZ04 | 50 | 367 | 2 | 89 | 11 | 0.79 | 0.09 | 0.00 | 0.001 | | SWZ04 | 50 | 368 | 3 | 91 | 9 | 0.89 | | | | | SWZ04 | 50 | 369 | 4 | 94 | 6 | 0.91 | | | | | SWZ04 | 50 | 370 | 5 | 94 | 6 | 0.94 | | | | | | | | | | | | 0.91 | 0.04 | 0.000 | | SWZ04 | 100 | 371 | 1 | 92 | 8 | 0.92 | 0.91 | 0.04 | 0.000 | | SWZ04 | 100 | 372 | 2 | 90 | 10
7 | 0.90 | | | | | SWZ04 | 100 | 373 | 3 | 93 | 7 | 0.93 | | | | | SWZ04 | 100 | 374 | 4 | 94 | 6 | 0.94 | | | | | SWZ04 | 100 | 375 | 5 | 84 | 16 | 0.84 | 0.00 | 0.04 | 0.000 | | SWZ05 | 25 | 376 | 1 | 84 | 16 | 0.84 | 0.88 | 0.04 | 0.000 | | SWZ05 | 25 | 377 | 2 | 86 | 14 | 0.86 | | | | | SWZ05 | 25 | 378 | 3 | 84 | 16 | 0.84 | | | | | SWZ05 | 25 | 379 | 4 | 92 | 8 | 0.92 | | | | | SWZ05 | 25 | 380 | 5 | 92 | 8 | 0.92 | | | | Strongylocentrotus purpuratus (purple urchin) fertilization toxicity test in porewater (definitive)—Marine Pollution Studies Laboratory | | Dilution | | | | | | Mean
Proportion | SD
Proportion | | |---------|------------|------|---|----|----------------|------------|--------------------|------------------|------------| | Station | (% Sample) | Vial | • | | # Unfertilized | Fertilized | Fertilized | Fertilized | P (t-test) | | SWZ05 | 50 |
381 | 1 | 86 | 14 | 0.86 | 0.87 | 0.04 | 0.000 | | SWZ05 | 50 | 382 | 2 | 90 | 10 | 0.90 | | | | | SWZ05 | 50 | 383 | 3 | 81 | 19 | 0.81 | | | | | SWZ05 | 50 | 384 | 4 | 90 | 10 | 0.90 | | | | | SWZ05 | 50 | 385 | 5 | 87 | 13 | 0.87 | | | | | SWZ05 | 100 | 386 | 1 | 93 | 7 | 0.93 | 0.94 | 0.03 | 0.000 | | SWZ05 | 100 | 387 | 2 | 90 | 10 | 0.90 | | | | | SWZ05 | 100 | 388 | 3 | 94 | 6 | 0.94 | | | | | SWZ05 | 100 | 389 | 4 | 95 | 5 | 0.95 | | | | | SWZ05 | 100 | 390 | 5 | 98 | 2 | 0.98 | | | | | SWZ06 | 25 | 391 | 1 | 82 | 18 | 0.82 | 0.75 | 0.10 | 0.391 | | SWZ06 | 25 | 392 | 2 | 69 | 31 | 0.69 | | | | | SWZ06 | 25 | 393 | 3 | 61 | 39 | 0.61 | | | | | SWZ06 | 25 | 394 | 4 | 85 | 15 | 0.85 | | | | | SWZ06 | 25 | 395 | 5 | 79 | 21 | 0.79 | | | | | SWZ06 | 50 | 396 | 1 | 72 | 28 | 0.72 | 0.83 | 0.07 | 0.024 | | SWZ06 | 50 | 397 | 2 | 81 | 19 | 0.81 | | | | | SWZ06 | 50 | 398 | 3 | 87 | 13 | 0.87 | | | | | SWZ06 | 50 | 399 | 4 | 83 | 17 | 0.83 | | | | | SWZ06 | 50 | 400 | 5 | 91 | 9 | 0.91 | | | | | SWZ06 | 100 | 401 | 1 | 77 | 23 | 0.77 | 0.82 | 0.04 | 0.007 | | SWZ06 | 100 | 402 | 2 | 80 | 20 | 0.80 | | | | | SWZ06 | 100 | 403 | 3 | 87 | 13 | 0.87 | | | | | SWZ06 | 100 | 404 | 4 | 80 | 20 | 0.80 | | | | | SWZ06 | 100 | 405 | 5 | 85 | 15 | 0.85 | | | | | 2229 | 25 | 406 | 1 | 87 | 13 | 0.87 | 0.86 | 0.06 | 0.006 | | 2229 | 25 | 407 | 2 | 82 | 18 | 0.82 | | | | | 2229 | 25 | 408 | 3 | 94 | 6 | 0.94 | | | | | 2229 | 25 | 409 | 4 | 88 | 12 | 0.88 | | | | | 2229 | 25 | 410 | 5 | 77 | 23 | 0.77 | | | | | 2229 | 50 | 411 | 1 | 87 | 13 | 0.87 | 0.82 | 0.05 | 0.015 | | 2229 | 50 | 412 | 2 | 75 | 25 | 0.75 | | | | | 2229 | 50 | 413 | 3 | 82 | 18 | 0.82 | | | | | 2229 | 50 | 414 | 4 | 87 | 13 | 0.87 | | | | | 2229 | 50 | 415 | 5 | 78 | 22 | 0.78 | | | | | 2229 | 100 | 416 | 1 | 85 | 15 | 0.85 | 0.84 | 0.07 | 0.018 | | 2229 | 100 | 417 | 2 | 81 | 19 | 0.81 | | | | | 2229 | 100 | 418 | 3 | 95 | 5 | 0.95 | | | | | 2229 | 100 | 419 | 4 | 81 | 19 | 0.81 | | | | | 2229 | 100 | 420 | 5 | 76 | 24 | 0.76 | | | | | 2238 | 25 | 421 | 1 | 84 | 16 | 0.84 | 0.78 | 0.04 | 0.087 | | 2238 | 25 | 422 | 2 | 72 | 28 | 0.72 | | | | | 2238 | 25 | 423 | 3 | 76 | 24 | 0.76 | | | | | 2238 | 25 | 424 | 4 | 78 | 22 | 0.78 | | | | | 2238 | 25 | 425 | 5 | 79 | 21 | 0.79 | | | | | 2238 | 50 | 426 | 1 | 88 | 12 | 0.88 | 0.87 | 0.05 | 0.001 | | 2238 | 50 | 427 | 2 | 92 | 8 | 0.92 | | | | | 2238 | 50 | 428 | 3 | 87 | 13 | 0.87 | | | | | 2238 | 50 | 429 | 4 | 90 | 10 | 0.90 | | | | | 2238 | 50 | 430 | 5 | 80 | 20 | 0.80 | | | | | 2238 | 100 | 431 | 1 | 83 | 17 | 0.83 | 0.75 | 0.08 | 0.367 | | 2238 | 100 | 432 | 2 | 63 | 37 | 0.63 | | | | | 2238 | 100 | 433 | 3 | 81 | 19 | 0.81 | | | | Strongylocentrotus purpuratus (purple urchin) fertilization toxicity test in porewater (definitive)—Marine Pollution Studies Laboratory | Station | Dilution
(% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Proportion
Fertilized | Mean
Proportion
Fertilized | SD
Proportion
Fertilized | P (t-test) | |---------|------------------------|------|-----------|-----------------|----------------|--------------------------|----------------------------------|--------------------------------|------------| | 2238 | 100 | 434 | 4 | 75 | 25 | 0.75 | | | , , | | 2238 | 100 | 435 | 5 | 74 | 26 | 0.74 | | | | | 2243 | 25 | 436 | 1 | 85 | 15 | 0.85 | 0.79 | 0.05 | 0.050 | | 2243 | 25 | 437 | 2 | 72 | 28 | 0.72 | | | | | 2243 | 25 | 438 | 3 | 80 | 20 | 0.80 | | | | | 2243 | 25 | 439 | 4 | 78 | 22 | 0.78 | | | | | 2243 | 25 | 440 | 5 | 80 | 20 | 0.80 | | | | | 2243 | 50 | 441 | 1 | 72 | 28 | 0.72 | 0.76 | 0.03 | 0.212 | | 2243 | 50 | 442 | 2 | 81 | 29 | 0.74 | | | | | 2243 | 50 | 443 | 3 | 77 | 23 | 0.77 | | | | | 2243 | 50 | 444 | 4 | 81 | 19 | 0.81 | | | | | 2243 | 50 | 445 | 5 | 83 | 27 | 0.75 | | | | | 2243 | 100 | 446 | 1 | 69 | 31 | 0.69 | 0.70 | 0.08 | 0.202 | | 2243 | 100 | 447 | 2 | 76 | 24 | 0.76 | | | | | 2243 | 100 | 448 | 3 | 65 | 35 | 0.65 | | | | | 2243 | 100 | 449 | 4 | 68 | 42 | 0.62 | | | | | 2243 | 100 | 450 | 5 | 80 | 20 | 0.80 | | | | | 2433 | 25 | 451 | 1 | 79 | 21 | 0.79 | 0.74 | 0.05 | 0.491 | | 2433 | 25 | 452 | 2 | 78 | 22 | 0.78 | | | | | 2433 | 25 | 453 | 3 | 80 | 31 | 0.72 | | | | | 2433 | 25 | 454 | 4 | 70 | 34 | 0.67 | | | | | 2433 | 25 | 455 | 5 | 73 | 28 | 0.72 | | | | | 2433 | 50 | 456 | 1 | 88 | 12 | 0.88 | 0.80 | 0.05 | 0.025 | | 2433 | 50 | 457 | 2 | 79 | 24 | 0.77 | | | | | 2433 | 50 | 458 | 3 | 77 | 24 | 0.76 | | | | | 2433 | 50 | 459 | 4 | 89 | 22 | 0.80 | | | | | 2433 | 50 | 460 | 5 | 93 | 23 | 0.80 | | | | | 2433 | 100 | 461 | 1 | 76 | 24 | 0.76 | 0.68 | 0.06 | 0.056 | | 2433 | 100 | 462 | 2 | 75 | 29 | 0.72 | 0.00 | 0.00 | 0.000 | | 2433 | 100 | 463 | 3 | 73 | 38 | 0.66 | | | | | 2433 | 100 | 464 | 4 | 64 | 42 | 0.60 | | | | | 2433 | 100 | 465 | 5 | 70 | 39 | 0.64 | | | | | 2435 | 25 | 466 | 1 | 68 | 32 | 0.68 | 0.74 | 0.05 | 0.474 | | 2435 | 25 | 467 | 2 | 71 | 30 | 0.70 | 0.7 1 | 0.00 | 0.171 | | 2435 | 25 | 468 | 3 | 76 | 24 | 0.76 | | | | | 2435 | 25 | 469 | 4 | 89 | 22 | 0.80 | | | | | 2435 | 25 | 470 |
5 | 77 | 25 | 0.75 | | | | | 2435 | 50 | 471 | 1 | 73 | 27 | 0.73 | 0.69 | 0.20 | 0.327 | | 2435 | 50 | 472 | 2 | 87 | 147 | 0.37 | 0.00 | 0.20 | 0.027 | | 2435 | 50 | 473 | 3 | 91 | 10 | 0.90 | | | | | 2435 | 50 | 474 | 4 | 79 | 22 | 0.78 | | | | | 2435 | 50 | 475 | 5 | 73 | 33 | 0.69 | | | | | 2435 | 100 | 476 | 1 | 70 | 30 | 0.70 | 0.75 | 0.03 | 0.304 | | 2435 | 100 | 477 | 2 | 76 | 25 | 0.75 | 0.75 | 0.00 | 0.004 | | 2435 | 100 | 478 | 3 | | 25 | 0.76 | | | | | 2435 | 100 | 479 | 4 | 82 | 28 | 0.75 | | | | | 2435 | 100 | 480 | 5 | 86 | 22 | 0.75 | | | | | 2441 | 25 | 481 | 1 | 80 | 20 | 0.80 | 0.70 | 0.10 | 0.256 | | 2441 | 25
25 | 481 | | 63 | 42 | | 0.70 | 0.10 | 0.230 | | 2441 | 25
25 | | 2 | <u>63</u>
71 | | 0.60 | | | | | | | 483 | 3 | | 33 | 0.68 | | | | | 2441 | 25 | 484 | 4 | 85 | 19 | 0.82 | | | | | 2441 | 25 | 485 | 5 | 62 | 38 | 0.62 | 0.00 | 0.00 | 0.005 | | 2441 | 50 | 486 | 1 | 67 | 33 | 0.67 | 0.62 | 0.06 | 0.005 | ## Strongylocentrotus purpuratus (purple urchin) fertilization toxicity test in porewater (definitive)—Marine Pollution Studies Laboratory | | | | | | | | Mean | SD | | |---------|------------------------|------|-----------|--------------|----------------|--------------------------|--------------------------|--------------------------|------------| | Station | Dilution
(% Sample) | Vial | Replicate | # Fertilized | # Unfertilized | Proportion
Fertilized | Proportion
Fertilized | Proportion
Fertilized | P (t-test) | | 2441 | 50 | 487 | 2 | 68 | 49 | 0.58 | | | | | 2441 | 50 | 488 | 3 | 67 | 38 | 0.64 | | | | | 2441 | 50 | 489 | 4 | 82 | 38 | 0.68 | | | | | 2441 | 50 | 490 | 5 | 54 | 47 | 0.53 | | | _ | | 2441 | 100 | 491 | 1 | 67 | 33 | 0.67 | 0.63 | 0.07 | 0.008 | | 2441 | 100 | 492 | 2 | 69 | 35 | 0.66 | | | | | 2441 | 100 | 493 | 3 | 71 | 52 | 0.58 | | | | | 2441 | 100 | 494 | 4 | 78 | 35 | 0.69 | | | | | 2441 | 100 | 495 | 5 | 85 | 73 | 0.54 | | | | | CONTROL | 100 | 496 | 1 | 73 | 27 | 0.73 | 0.74 | 0.04 | | | CONTROL | 100 | 497 | 2 | 75 | 25 | 0.75 | | | | | CONTROL | 100 | 498 | 3 | 69 | 31 | 0.69 | | | | | CONTROL | 100 | 499 | 4 | 72 | 28 | 0.72 | | | | | CONTROL | 100 | 500 | 5 | 80 | 20 | 0.80 | | | | Appendix H. Benthic community data for definitive sampling. | Dentine community analysis (c | | | | Number | | | Summar | | | | | | | | |--------------------------------|------------|---------------|---------|----------|--------|------|--------|-------|---------|-----|------|------|------|----------| | | | | | | | | | • | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 re | p 2 re | ер 3 | mean m | edian | min ı | max | SD | S.E. | CL | sum | | stat 2229 | | | | | | | | | | | | | | | | Actiniaria | Cnidaria | 0 | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Americhelidium micropleon | Amphipoda | С | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Amphideutopus oculatus | Amphipoda | С | | 1 | 6 | 1 | 2.7 | 3.5 | 1 | 6 | 2.9 | 1.7 | 6.5 | | | Apoprionospio pygmaea | Polychaeta | Р | | 2 | 1 | 1 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | Aruga holmesi | Amphipoda | С | | 0 | 1 | 3 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Asteropella slatteryi | Ostracoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | М | | 1 | 2 | 2 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | Brania mediodentata | Polychaeta | Р | | 0 | 0 | 3 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | Cirratilidae sp(p). | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cryptomya californica | Bivalvia | М | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cylindroleberididae | Ostracoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 2 | 1 | 2 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 5 | | Edwardsiid | Cnidaria | 0 | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>5</u> | | Euchone limnicola | Polychaeta | Р | | 0 | 0 | 3 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | | Euclymeninae, unident. | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Exogone lourei | Polychaeta | Р | | 3 | 0 | 3 | 2.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 6 | | Fabricinuda limnicola | Polychaeta | Р | | 3 | 1 | 0 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Glycera americana | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Goniada littorea | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Hartmanodes hartmanae | Amphipoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Heterophoxus affinis | Amphipoda | С | h | 0 | 2 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Leitoscoloplos pugettensis | Polychaeta | Р | | 9 | 3 | 7 | 6.3 | 6.0 | 3 | 9 | 3.1 | 1.8 | 6.9 | 19 | | Listriella melanica | Amphipoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | |
Lyonsia californica | Bivalvia | М | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Mediomastus ambiseta | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus californiensis | Polychaeta | Р | | 4 | 2 | 0 | | 2.0 | 0 | 4 | 2.0 | | 4.5 | 6 | | Mediomastus sp(p). | Polychaeta | Р | | 2 | 6 | 11 | 6.3 | 6.5 | 2 | 11 | 4.5 | 2.6 | 10.1 | 19 | | Microspio oculata | Polychaeta | Р | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nephtys cornuta | Polychaeta | Р | | 0 | 0 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Pennatulacea | Cnidaria | 0 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | phoronida | Phoronida | 0 | | 0 | 0 | 3 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | | Pinnixa barnardi | Decapoda | С | | 0 | 0 | 4 | | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | | | Pinnixa sp. | Decapoda | С | | 1 | 0 | 3 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Pista agassizi | Polychaeta | P | | 1 | 0 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Pista sp(p). | Polychaeta | Р | | 0 | 3 | 0 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | Prionospio heterobranchia | Polychaeta | Р | | 3 | 12 | 7 | | 7.5 | 3 | 12 | 4.5 | 2.6 | 10.1 | 22 | | Pseudopolydora paucibranchiata | | Р | | 1 | 3 | 1 | 1.7 | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | | | Pyromaia tuberculata | Decapoda | C | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Rudilemboides stenopropodus | Amphipoda | C | | 5 | 2 | 1 | 2.7 | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | 8 | | Scoletoma sp(p). | Polychaeta | P | | 0 | 6 | 3 | | 3.0 | 0 | 6 | 3.0 | | 6.8 | | | Scoletoma sp. A | Polychaeta | P | | 10 | 2 | 8 | | 6.0 | 2 | 10 | 4.2 | | 9.4 | | | Scoletoma sp. C | Polychaeta | P | | 5 | 5 | 8 | | 6.5 | <u></u> | 8 | 1.7 | 1.0 | 3.9 | | | Spionidae | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | | 1.3 | | | Spiophanes duplex | Polychaeta | <u>.</u>
Р | | 8 | 2 | 12 | | 7.0 | 2 | 12 | 5.0 | | 11.3 | | | Theora lubrica | Bivalvia | <u>.</u>
М | | 1 | 2 | 3 | | 2.0 | 1 | 3 | 1.0 | | 2.3 | | | Total Fauna | Bivaivia | | 45 | | 66 | 103 | | 84.5 | 66 | 103 | | 11.6 | 45.2 | | | Total Polychaetes | | | 25 | | 49 | 75 | | 62.0 | 49 | 75 | 13.3 | | 30.0 | | | Total Molluscs | | | 4 | | 5 | 7 | 4.7 | 4.5 | 2 | 7 | 2.5 | | 5.7 | | | Total Crustaceans | | | 12 | | 11 | 16 | | 13.0 | 10 | 16 | 3.2 | | 7.2 | | | capitellids | | | | 1 | | ., | 0.0 | 0.0 | 0 | 0 | 0.0 | | 0.0 | | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | | 0.0 | | | heterophoxus | | | 1 | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | | 2.6 | | | tellina | | | | | | | 0.0 | 0.0 | | 0 | 0.0 | | 0.0 | | | Cillia | | | | l | | | 3.0 | 0.0 | | | 5.0 | 5.5 | 5.0 | | | Bentnic community analysis (| dominato, itali | | . 50 | Numbe | | | | ry statis | | <u> </u> | 2101101 | | | | |---------------------------------------|------------------------|----------|---------|-------|-----------------|-----|------------|-----------|----|------------------|---------|--------------------|------|------------------| | | | | | | | | | • | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | | | | | | | | | S.E. | | sum | | Total Species | | | 45 | 26 | 23 | 33 | 27.3 | 28.0 | 23 | 33 | 5.1 | 3.0 | 11.5 | 82 | | stat 2238 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Amphideutopus oculatus | Amphipoda | C | | 1 | 1 | 2 | | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Amphipholis squamata | Ophiuriodia | 0 | | 0 | 3 | 0 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | anemone | Cnidaria | 0 | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Anoplodactylus erectus | Pychnogonida | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Armandia brevis | Polychaeta | P | | 1 | 2 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Brania mediodentata | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cumella vugaris | Cumacea | С | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Cylindroleberididae | Ostracoda | С | | 1 | 6 | 1 | 2.7 | 3.5 | 1 | 6 | 2.9 | 1.7 | 6.5 | 8 | | Edwardsiid | Cnidaria | 0 | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | Р | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Exogone lourei | Polychaeta | Р | | 17 | 6 | 19 | | 12.5 | 6 | 19 | 7.0 | 4.0 | 15.8 | 42 | | Fabricinuda limnicola | Polychaeta | Р | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Heterophoxus affinis | Amphipoda | С | h | 2 | 1 | 1 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 3 | 2 | 1 | 2.0 | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Lyonsia californica | Bivalvia | М | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 4
6
2
6 | | Macoma nasuta | Bivalvia | М | | 1 | 3 | 2 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Mayerella banksia | Caprellidea | С | | 2 | 1 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Mediomastus californiensis | Polychaeta | Р | | 15 | 23 | 7 | 15.0 | 15.0 | 7 | 23 | 8.0 | 4.6 | 18.0 | 45 | | Mediomastus sp(p). | Polychaeta | Р | | 20 | 33 | 55 | 36.0 | 37.5 | 20 | 55 | 17.7 | 10.2 | 39.8 | 108 | | Megalomma pigmentum | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | М | | 9 | 2 | 20 | 10.3 | 11.0 | 2 | 20 | 9.1 | 5.2 | 20.4 | 31 | | Neanthes acuminata | Polychaeta | Р | | 2 | 3 | 5 | | 3.5 | 2 | 5 | 1.5 | 0.9 | 3.4 | 10 | | Neanthes sp(p). | Polychaeta | Р | | 0 | 2 | 4 | | 2.0 | 0 | 4 | 2.0 | 1.2 | 4.5 | 6 | | Odontosyllis phosphorea | Polychaeta | Р | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | oligochaeta | Oligochaeta | 0 | 0 | 0 | 0 | 5 | | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | 5
2 | | Paracerceis sp. | Isopoda | С | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | phoronida | Phoronida | 0 | | 1 | 1 | 1 | 1.0 | 1.0 | 1_ | 1_ | 0.0 | 0.0 | 0.0 | 3 | | Pista agassizi | Polychaeta | Р | | 0 | 3 | 4 | 2.3 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 7 | | Pista sp(p). | Polychaeta | <u>P</u> | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Podocerus cristatus | Amphipoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Prionospio heterobranchia | Polychaeta | Р | | 7 | 7 | 4 | | 5.5 | 4 | 7 | 1.7 | 1.0 | 3.9 | 18 | | Rudilemboides stenopropodus | Amphipoda | C | | 8 | 9 | 0 | | 4.5 | 0 | 9 | 4.9 | 2.8 | 11.1 | 17 | | Rutiderma judayi | Ostracoda | С | | 3 | 2 | 3 | | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | 8 | | Scolelepis sp(p). | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp(p). | Polychaeta | P | | 3 | 1 | 2 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Scoletoma sp. A | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. C | Polychaeta | <u>P</u> | | 4 | 7 | 11 | 7.3 | 7.5 | 4 | 11 | 3.5 | 2.0 | 7.9 | 22 | | Scyphoproctus oculatus | Polychaeta | P | | 3 | 0 | 9 | | 4.5 | 0 | 9 | 4.6 | 2.6 | 10.3 | 12 | | Solen rostriformis | Bivalvia | M
M | | 2 | 0 | 0 | 1.0
0.7 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | <u>3</u> | | Theora lubrica Total Fauna | Bivalvia | IVI | 41 | 111 | 0
130 | _ | 134.7 | 137.0 | | | | 0.7
15.2 | | 404 | | Total Polychaetes | | | 20 | | 91 | 127 | 98.7 | 102.5 | 78 | 127 | | 14.7 | 57.1 | 296 | | Total Molluscs | | | 5 | | 7 | 23 | 14.7 | 15.0 | 7 | 23 | 8.0 | 4.6 | 18.0 | 44 | | Total Crustaceans | | | 11 | 18 | 26 | 7 | | 16.5 | 7 | 26 | 9.5 | 5.5 | 21.5 | 51 | | capitellids | | | - '' | 10 | 20 | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | 1 | 0 | 0 | 5 | | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | 5 | | heterophoxus | | | 1 | 2 | 1 | 1 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | tellina | | | • | _ | <u> </u> | • | 0.0 | 0.0 | 0 | - - 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 41 | 25 | 31 | 25 | 27.0 | 28.0 | 25 | 31 | 3.5 | 2.0 | 7.8 | 81 | | | | | | | | | - | | | | | | | | | stat 2243 | Divolvia | N / | | _ | | | 0.7 | 0.5 | | | 0.5 | 1 - | F 7 | | | Acteocina inculata | Bivalvia | M | | 3 | 0 | 5 | | 2.5 | 0 | 5 | 2.5 | 1.5 | 5.7 | 8 | | Actiniaria America elidium mieranleen | Cnidaria | O
C | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | | 1.3 | | | Americhelidium micropleon | Amphipoda
Amphipoda | | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Ampelisca agassizi | Amphipoda | С | | U | ı | U | 0.3 | 0.5 | U | 1 | 0.6 | 0.3 | 1.3 | 1 | | Bentnic community analysis (| ueiiiitive)ivuii | ibei 0 | Dentini | Numbe | | | | ary stati: | | abui | atories | • | | | |---|-------------------------|---------|---------|-------|--------|--------|------|------------|--------|--------------|---------|------|------|---------| | | | | | | | | | | | | | | 95% | | | Taxon | Group | | RBI sp. | | ер 2 г | ер 3 | | median | min ı | | | S.E. | | sum | | Amphideutopus oculatus | Amphipoda | С | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Amphipholis squamata | Ophiuriodia | 0 | | 2 | 1 | 3 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | | | Anoplodactylus erectus | Pychnogonida | С | | 3 | 0 | 2 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Armandia brevis | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Cylindroleberididae | Ostracoda | С | | 1 | 1 | 1 | | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | | | Diastylis sp. | Cumacea | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Dorvillea sp(p). | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Edwardsiid | Cnidaria | 0 | | 3 | 0 | 4 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | | | Euchone limnicola | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Exogone lourei | Polychaeta | Р | | 14 | 5 | 22 | | 13.5 | 5 | 22 | 8.5 | 4.9 | 19.1 | 41 | | Fabricinuda limnicola | Polychaeta | Р | | 2 | 1 | 0 | | 1.0 | 0 | 2 | 1.0 | | 2.3 | | | Glycera americana | Polychaeta | Р | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 5 | 1 | 3 | | 3.0 | 1 | 5 | 2.0 | 1.2 | 4.5 | 9 | | Leptochelia dubia |
Tanaidacea | С | | 0 | 2 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 4 | | Lyonsia californica | Bivalvia | М | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Macoma carlotteusis | Bivalvia | М | | 1 | 2 | 2 | 1.7 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | Mayerella banksia | Caprellidea | С | | 5 | 3 | 2 | | 3.5 | 2 | 5 | 1.5 | 0.9 | 3.4 | 10 | | Mediomastus californiensis | Polychaeta | Р | | 2 | 0 | 3 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 5 | | Mediomastus sp(p). | Polychaeta | Р | | 5 | 1 | 2 | 2.7 | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | 5
8 | | Megalomma pigmentum | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Melphidippa borealis | Amphipoda | С | | 4 | 4 | 0 | 2.7 | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | | | Musculista senhousia | Bivalvia | М | | 2 | 4 | 6 | 4.0 | 4.0 | 2 | 6 | 2.0 | 1.2 | 4.5 | | | Nemertea | Nemertea | 0 | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nemertea | Nemertea | 0 | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Odontosyllis phosphorea | Polychaeta | Р | | 4 | 1 | 2 | 2.3 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | | | phoronida | Phoronida | 0 | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Phoronis sp | Phoronida | 0 | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pista agassizi | Polychaeta | Р | | 1 | 4 | 1 | 2.0 | 2.5 | 1 | 4 | 1.7 | 1.0 | 3.9 | | | Pista sp(p). | Polychaeta | Р | | 2 | 0 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Prionospio heterobranchia | Polychaeta | Р | | 16 | 4 | 1 | 7.0 | 8.5 | 1 | 16 | 7.9 | 4.6 | 17.9 | | | Pseudopolydora paucibranchiata | | Р | | 13 | 8 | 12 | | 10.5 | 8 | 13 | 2.6 | 1.5 | 6.0 | | | Rudilemboides stenopropodus | Amphipoda | С | | 5 | 1 | 21 | 9.0 | 11.0 | 1 | 21 | 10.6 | 6.1 | 23.8 | | | Rutiderma judayi | Ostracoda | C | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp(p). | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp. A | Polychaeta | P | | 3 | 1 | 1 | 1.7 | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | | | Scoletoma sp. C | Polychaeta | P | | 6 | 4 | 3 | | 4.5 | 3 | 6 | 1.5 | 0.9 | 3.4 | | | Scyphoproctus oculatus | Polychaeta | P | | 0 | 4 | 0 | | 2.0 | | 4 | 2.3 | 1.3 | 5.2 | | | Solen rostriformis | Bivalvia | M | | 1 | 2 | 1 | | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | Spiophanes duplex | Polychaeta | P | | 1 | 1 | 0 | | 0.5 | 0 | _ | 0.6 | | 1.3 | | | Theora lubrica | Bivalvia | M | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Vargula americana | Ostracoda | C | | 4 | 0 | 0 | | 2.0 | | 4 | 2.3 | | 5.2 | | | Total Fauna | Ostradoda | | 45 | 119 | 59 | 106 | | 89.0 | | 119 | | 18.2 | | | | Total Polychaetes | | | 20 | 78 | 36 | 52 | | 57.0 | | 78 | | 12.2 | | | | Total Molluscs | | | 6 | | 9 | 15 | | 11.5 | | 15 | 3.8 | 2.2 | 8.5 | | | Total Crustaceans | | | 12 | | 13 | 29 | | 21.0 | | 29 | 8.3 | | | | | capitellids | | | | | | | 0.0 | 0.0 | | 0 | 0.0 | | 0.0 | | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | | 0.0 | | | heterophoxus | | | | | | | 0.0 | 0.0 | | 0 | 0.0 | | 0.0 | | | tellina | | | | | | | 0.0 | 0.0 | | 0 | 0.0 | | 0.0 | | | Total Species | | | 45 | 34 | 25 | 28 | | 29.5 | | 34 | 4.6 | | 10.3 | | | Total Species | | | 73 | 37 | 23 | 20 | 29.0 | 23.3 | 23 | J-7 | 7.0 | 2.0 | 10.5 | - 07 | | stat 2433 | | | | | | | | | | | | | | | | Ampelisca agassizi | Amphipoda | С | | 1 | 4 | 0 | 1.7 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | | | Ampelisca agassizi | Amphipoda | C | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | | 1.3 | | | Amphideutopus oculatus | Amphipoda | C | | 5 | 0 | 7 | | 3.5 | | 7 | 3.6 | | 8.1 | 1
12 | | Amphideutopus oculatus | ALHOHIDOGA | \circ | | 3 | | | | | | | | | | | | | | Р | | ^ | 2 | \sim | 1 ^ | 1 5 | \sim | ٠, | 17 | 1 0 | | | | Apoprionospio pygmaea | Polychaeta | P | | 0 | 3 | 0 | | 1.5 | | 3 | 1.7 | | 3.9 | | | Apoprionospio pygmaea Asteropella slatteryi | Polychaeta
Ostracoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Apoprionospio pygmaea | Polychaeta | | | | | | 0.3 | | 0 | | | 0.3 | | 1 | | benuite community analysis (| deminate, ita | iiibei e | | Numbe | | | | ary statis | | abon | 2101101 | | | | |--|---------------|---------------|----------|-----------|--------------|------------|------|---------------------|------------|-----------|--------------|------------|--------------|-------------| | | | | | | | | - | , | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 ı | ep 2 r | ер 3 | mean | median | min ı | max | SD | S.E. | CL | sum | | Cossura sp. A | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 12 | 17 | 10 | | 13.5 | 10 | 17 | 3.6 | 2.1 | 8.1 | 39 | | Dorvillea sp(p). | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Edwardsiid | Cnidaria | 0 | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | Р | | 1 | 3 | 2 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | <u>6</u> | | Euclymeninae, unident. | Polychaeta | Р | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Exogone lourei | Polychaeta | Р | | 1 | 1 | 3 | | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | 5 | | Goniada littorea | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heterophoxus affinis | Amphipoda | С | h | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heteroserolis carinata | Isopoda | С | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 6 | 4 | 12 | | 8.0 | 4 | 12 | 4.2 | 2.4 | 9.4 | 22 | | Lyonsia californica | Bivalvia | M | | 2 | 1 | 1 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Macoma carlotteusis | Bivalvia | M | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus californiensis | Polychaeta | Р | | 14 | 3 | 0 | | 7.0 | 0 | 14 | 7.4 | 4.3 | 16.6 | 17 | | Mediomastus sp(p). | Polychaeta | P | | 10 | 7 | 5 | | 7.5 | 5 | 10 | 2.5 | 1.5 | 5.7 | 22 | | Microspio oculata | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Monticellina cryptica | Polychaeta | P | | 4 | 6 | 6 | | 5.0 | 4 | 6 | 1.2 | 0.7 | 2.6 | 16 | | Monticellina siblina | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | M | | 2 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 4 | | Nemertea | Nemertea | 0 | | 0 | 2 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 4 | | Nemertea | Nemertea | 0 | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nephtys caecoides | Polychaeta | P | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nephtys cornuta | Polychaeta | <u>P</u> | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Notomastus magnus | Polychaeta | <u>P</u> | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista agassizi | Polychaeta | <u>P</u> | | 2 | 1 | | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Prionospio heterobranchia | Polychaeta | Р | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Pseudopolydora paucibranchiat | | Р | | 2 | 0 | 1 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 2
3
7 | | Rudilemboides stenopropodus | Amphipoda | С | | 1 | 0 | 6 | | 3.0 | 0 | 6 | 3.2 | 1.9 | 7.2 | | | Scolelepis sp(p). | Polychaeta | <u>P</u> | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Scoletoma sp(p). | Polychaeta | <u>P</u> | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. A | Polychaeta | <u>P</u> | | 7 | 10 | 14 | | 10.5 | 7 | 14 | 3.5 | 2.0 | 7.9 | 31 | | Scoletoma sp. C | Polychaeta | <u>P</u> | | 10 | 23 | 9 | | 16.0 | 9 | 23 | 7.8 | 4.5 | 17.6 | 42 | | Spiophanes duplex | Polychaeta | P | | 5 | 9 | 0 | | 4.5 | 0 | 9 | 4.5 | 2.6 | 10.1 | 14 | | Theora lubrica | Bivalvia | <u>M</u> | | 4 | 2 | 3 | | 3.0 | 2 | 4 | 1.0 | 0.6 | 2.3 | 9 | | Typosyllis nipponica | Polychaeta | Р | 40 | 2 | 0 | 9 0 | | 1.0
102.0 | 9 0 | 2 | 1.2 | 0.7 | 2.6 | 4 | | Total Fauna | | | 43
27 | 103
83 | 114
98 | 70 | | 84.0 | 70 | 114
98 | 12.0
14.0 | 6.9
8.1 | 27.0
31.5 | 307
251 | | Total Polychaetes Total Molluscs | | | 5 | | 6 | 4 | | 6.5 | 4 | 90 | 2.5 | 1.5 | 5.7 | 19 | | Total Crustaceans | | | 8 | | 6 | 14 | | 10.0 | 6 | 14 | 4.0 | 2.3 | 9.1 | 31 | | | | | 0 | - 11 | 0 | 14 | | | | | | | | | | capitellids
oligochaetes | | | | | | | 0.0 | 0.0 | 0 | <u>0</u> | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | 1 | 0 | 0 | 1 | 0.0 | 0.5 | 0 | 1 | 0.6 | 0.0 | 1.3 | 1 | | tellina | | | | U | | | 0.0 | 0.0 | 0 | 0 | 0.0 | | 0.0 | | | Total Species | | | 43 | 28 | 29 | 22 | 26.3 | 25.5 | 22 | 29 | 3.8 | 2.2 | 8.5 | 79 | | Total Species | | | 73 | 20 | 23 | | 20.3 | 20.0 | | 23 | 3.0 | 2.2 | 0.5 | | | stat 2435 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Ampelisca agassizi | Amphipoda | C | | 2 | 6 | 2 | | 4.0 | 2 | 6 | 2.3 | 1.3 | 5.2 | 10 | | Ampelisca cristata | Amphipoda | C | | 14 | 9 | 2 | | 8.0 | 2 | 14 | 6.0 | 3.5 | 13.6 | 25 | | Ampelisca milleri | Amphipoda | C | | 1 | 1 | 1 | | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | 3 | | Ampharetidae | Polychaeta | P | | 0 | 0 | 1 | - | 0.5 | 0 | 1 | 0.6 | | 1.3 | 1 | | Amphicteis scaphobranchiata | Polychaeta | <u>г</u>
Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>-</u> | | Amphideutopus oculatus | Amphipoda | C | | 4 | 6 | 2 | | 4.0 | 2 | 6 | 2.0 | 1.2 | 4.5 | 12 | | Amphipholis squamata | Ophiuriodia | 0 | | 1 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Amprilipholis squamata Aphelochaeta sp(p). | Polychaeta |
P | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Apoprionospio pygmaea | Polychaeta | <u>г</u>
Р | | 1 | 0 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Armandia brevis | Polychaeta | <u>Р</u> | | 3 | 4 | 6 | | 4.5 | 3 | 6 | 1.5 | 0.6 | 3.4 | 13 | | Asteropella slatteryi | Ostracoda | C | | 1 | 1 | 0 | | 0.5 | 0
| 1 | 0.6 | 0.9 | 1.3 | 2 | | noteroperia statteryt | Ostracoua | U | | <u> </u> | ı | U | 0.7 | 0.5 | U | | 0.0 | 0.3 | 1.3 | | | Number/core Number/core Number | Bentine community analysis (| deminive)ital | ilibel 0 | | | | | | | | abor | atorics | | | | |--|--|---------------|----------|--------|-------|--------|-------|-------|------------|-------|----------|---------|-----|------|----------| | Asthanenthareus diegensis Brania mediodentata Polychaetata | | | | | Num | Jei/CO | | Summ | ary Statis | Sucs | | | | 05% | | | Asthaenothaeuus diegensis Bivalvia M | Tayon | Group | Phy | RRI en | ron 1 | ron 2 | ran 3 | mean | median | min ı | nav | SD | | | eum | | Brania mediodentata | | | | погор. | | | | | | | | | | | | | Chaelscope corona Polychaeta P | | | | | | | | | | | | | | | | | Chone spip . Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 1 1 1 1 1 1 1 1 | | | | | _ | | | | | | | | | | | | Dipolarius sp. SD1 | and the second s | | | | | | | | | | | | | | | | Dorvilles aprip . | | | | | | | _ | | | | | | | | | | Euchone limínico Polychaeta P | | | | | | | | | | _ | | | | | | | Euclymeinae, unident. Polychaeta Polyc | 1 0 7 | | | | | | | | | | | | | | | | Euphilomedes carcharodonta | | | | | | | | | | | | | | | | | Exogone lourei | | | | | 3 | 0 | | | | 0 | 3 | 1.7 | | | 6 | | Section Polychaeta Polych | Euphilomedes carcharodonta | Ostracoda | | | 0 | | 1 | 0.3 | | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heterophoxus affinis | Exogone lourei | Polychaeta | Р | | 7 | 7 | 26 | 13.3 | 16.5 | 7 | 26 | 11.0 | 6.3 | 24.7 | 40 | | Eletroserolis carinata | Glycera americana | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Eletroserolis carinata | Heterophoxus affinis | Amphipoda | С | h | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Leitoscoloplos pugettensis Polychaeta P | - | | | | 0 | 0 | 1 | 0.3 | | 0 | 1 | 0.6 | | | 1 | | Epitochelia dubia | | | | | | | | | | | | | | | | | Listriella melanica | | | | | | | | | | | | | | | | | Variable | | | | | _ | | | | | _ | | | | | | | Macdiomastus californiensis Polychaeta P 13 7 7 9.0 10.0 7 13 3.5 2.0 7.8 27 | | | | | | | | | | | | | | | | | Mediomastus californiensis | | | | | | | | | | | | | | | | | Mediomastus sp(p). Polychaeta P 7 12 2 7.0 7.0 2 12 5.0 2.9 11.3 21 | | | | | | | | | | | | | | | | | Monticellina cryptica | | | | | | | | | | | | | | | | | Monticellina siblina | Mediomastus sp(p). | | | | | | | | | | | | | | | | Nemertea Nemertea O | | | | | | | | | | | | | | | | | Nemertea Nemertea O | | | | | | | | | | | | | | | 2 | | Notomastus hemipodus | | | | | | | | | | _ | | | | | | | Odostomia (Chrysallida) sp. Gastropoda M | | | | | | | | | | | | | | | 2 | | Phyllodoce hartmanae | Notomastus hemipodus | Polychaeta | | | 0 | 1 | | | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista agassizi | Odostomia (Chrysallida) sp. | Gastropoda | М | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 | Phyllodoce hartmanae | | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | 1 | | Polychaeta P | Pista agassizi | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Polydora cornuta | | | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Prionospio heterobranchia Polychaeta P 4 5 7 5.3 5.5 4 7 1.5 0.9 3.4 16 Proceraea sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Pyromaia tuberculata Decapoda C 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Rudilemboides stenopropodus Amphipoda C 4 13 11 9.3 8.5 4 13 4.7 2.7 10.6 28 Rutiderma rostratum Ostracoda C 0 4 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Scoletoma sp(p). Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Scoletoma sp. A Polychaeta P 20 18 5 14.3 12.5 5 20 8.1 4.7 18.3 43 Scoletoma sp. C Polychaeta P 16 13 6 11.7 11.0 6 16 5.1 3.0 11.5 35 Spiophanes bombyx Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Typosyllis nipponica Polychaeta P 0 0 0 0 0 0 0 0 0 | | | Р | | 0 | | | | | 0 | 1 | | | | 1 | | Proceraea sp(p). | | | | | 4 | | 7 | | | 4 | | | | | 16 | | Pyromaia tuberculata | | | | | | | | | | | | | | | | | Rochefortia tumida | | | | | _ | | | | | | | | | | | | Rudilemboides stenopropodus Amphipoda C 4 13 11 9.3 8.5 4 13 4.7 2.7 10.6 28 Rudilemboides stenopropodus Ostracoda C 0 4 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Scoletoma sp(p). Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Scoletoma sp. A Polychaeta P 20 18 5 14.3 12.5 5 20 8.1 4.7 18.3 43 Scoletoma sp. C Polychaeta P 16 13 6 11.7 11.0 6 16 5.1 3.0 11.5 35 Spiophanes bombyx Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Spiophanes duplex Polychaeta P 8 9 8 8.3 8.5 8 9 0.6 0.3 1.3 1 Spiophanes duplex Polychaeta P 8 9 8 8.3 8.5 8 9 0.6 0.3 1.3 1 Spiophanes duplex Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Typosyllis nipponica Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Vargula americana Ostracoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Total Fauna 56 128 144 114 128.7 129.0 114 144 15.0 8.7 33.8 366 Total Polychaetes 32 94 89 85 89.3 89.5 85 94 4.5 2.6 10.1 268 Total Molluscs 5 2 2 2 2 2 2 2 2 2 | | | | | | | | | | | | | | | | | Rutiderma rostratum | | | | | | | | | | | | | | | | | Scoletoma sp(p). Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | | | | | | | | | | | | | | | | | Scoletoma sp. A Polychaeta P 20 18 5 14.3 12.5 5 20 8.1 4.7 18.3 43 | | | | | _ | | | | | | | | | | | | Scoletoma sp. C | | | | | | | | | | | | | | | | | Spiophanes bombyx | | | | | | | | | | | | | | | | | Spiophanes duplex | | | | | | | | | | | | | | | | | Tagelus subteres Bivalvia M | Spiophanes bombyx | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Typosyllis nipponica Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Vargula americana Ostracoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Total Fauna 56 128 144 114 128.7 129.0 114 144 15.0 8.7 33.8 386 Total Polychaetes 32 94 89 85 89.3 89.5 85 94 4.5 2.6 10.1 268 Total Molluscs 6 2 2 2 2.0 2.0 2 2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 < | | | | | | | | | | | | | | | 25 | | Vargula americana Ostracoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Total Fauna 56 128 144 114 128.7 129.0 114 144 15.0 8.7 33.8 386 Total Polychaetes 32 94 89 85 89.3 89.5 85 94 4.5 2.6 10.1 268 Total Molluscs 6 2 2 2 2.0 2.0 2 2 0.0 </td <td></td> <td></td> <td></td> <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td>1</td> <td></td> <td></td> <td></td> <td>1</td> | | | | | _ | | | | | 0 | 1 | | | | 1 | | Total Fauna 56 128 144 114 128.7 129.0 114 144 15.0 8.7 33.8 386 Total Polychaetes 32 94 89 85 89.3 89.5 85 94 4.5 2.6 10.1 268 Total Molluscs 6 2 2 2 2.0 2.0 2 2 2.0 0.0 0.0 6 Total Crustaceans 15 29 51 25 35.0 38.0 25 51 14.0 8.1 31.5 105 capitellids 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 oligochaetes 0.0 0.0 0.0 0.0 0.0 0.0 0.0 heterophoxus 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 tellina 0.0 0.0 0.0 0.0 0.0 0.0 0.0 Total Species 56 31 30 36 32.3 33.0 30 36 3.2 1.9 7.2 97 stat 2441 Actiniaria Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | Typosyllis nipponica | Polychaeta | | | 0 | 1 | | | | 0 | 1 | 0.6 | | | 1 | | Total Polychaetes 32 94 89 85 89.3 89.5 85 94 4.5 2.6 10.1 268 | Vargula americana | Ostracoda | С | | 0 | 1 | | | 0.5 | 0 | 1 | | 0.3 | | | | Total Molluscs | Total Fauna | | | 56 | 128 | 144 | 114 | 128.7 | 129.0 | 114 | 144 | 15.0 | | 33.8 | 386 | | Total Crustaceans | Total Polychaetes | | | 32 | 94 | 89 | 85 | 89.3 | | 85 | 94 | 4.5 | 2.6 | 10.1 | 268 | | capitellids 0.0 <th< td=""><td>Total Molluscs</td><td></td><td></td><td>6</td><td>2</td><td>2</td><td>2</td><td>2.0</td><td>2.0</td><td>2</td><td>2</td><td>0.0</td><td>0.0</td><td>0.0</td><td>6</td></th<> | Total Molluscs | | | 6 | 2 | 2 | 2 | 2.0 | 2.0 | 2 | 2 | 0.0 | 0.0 | 0.0 | 6 | | oligochaetes 0.0 <t< td=""><td>Total Crustaceans</td><td></td><td></td><td>15</td><td>29</td><td>51</td><td>25</td><td>35.0</td><td>38.0</td><td>25</td><td>51</td><td>14.0</td><td>8.1</td><td>31.5</td><td>105</td></t<> | Total Crustaceans | | | 15 | 29 | 51 | 25 | 35.0 | 38.0 | 25 | 51 | 14.0 | 8.1 | 31.5 | 105 | | oligochaetes 0.0 <t< td=""><td>capitellids</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.0</td><td>0</td><td>0</td><td></td><td></td><td></td><td></td></t<> | capitellids | | | | | | | | 0.0 | 0 | 0 | | | | | | heterophoxus 1 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 tellina 0.0 0.0 0.0 | | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | tellina 0.0 | | | | 1 | 0 | 0 | 1 | | | | | | | | | | Stat 2441 Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Actiniaria Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Alcyonarian Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | | | | | | | | | | | | | | | | | stat 2441 Actiniaria Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Alcyonarian Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | | | | 56 | 31 | 30 | 36 | | | | | | | | | | Actiniaria Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Alcyonarian Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | Total opecies | | | - 50 | | - 50 | - 50 | 32.3 | 33.0 | - 50 | - 50 | J.2 | 1.5 | 1.2 | <u> </u> | | Actiniaria Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Alcyonarian Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | stat 2///1 | | | | | | | | | | | | | | | | Alcyonarian Cnidaria O 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | | Cnidaria | 0 | | ^ | 4 | ^ | 0.3 | n F | 0 | 4 | 0.6 | U 3 | 1 2 | | | Ampelisca agassizi Amphipoda C 54 21 51 42.0 37.5 21 54 18.2 10.5 41.1 126 | | | | | _ | | | | | _ | <u> </u> | Ampelisca cristata Amphipoda C 3 1 1 1.7 2.0 1 3 1.2 0.7 2.6 5 | | | | | | | | | | | | | | | | | | Ampelisca cristata | Amphipoda | C | | 3 | 1 | 1 | 1.7 | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | 5 | | Benthic community analysis (c | ionnavo, man | | . 50 | Numb | | | | ary stati | | | 4.01.0 | | | | |--|--------------------------|---------------|---------|------|-----|-----|-------|------------|-----|---------------|--------|------|-------------|----------| | | _ | | | | | | | | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | | | | | median | | | SD | S.E. | CL | sum | | Amphideutopus oculatus | Amphipoda | C | | 31 | 12 | 5 | | 18.0 | 5 | 31 | 13.5 | 7.8 | 30.3 | | | Amphipholis squamata | Ophiuriodia Pychnogonida | O
C | | 0 | 0 | 0 | | 0.5
0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Anoplodactylus erectus Armandia brevis | , , | P | | 14 | 15 | 1 | 10.0 | | 1 | 1 - 1 - | | 4.5 | 1.3
17.6 | | | | Polychaeta | C | | 14 | 0 | 0 | | 8.0
0.5 | 0 | 15 | 7.8 | 0.3 | 1.3 | | | Asteropella slatteryi | Ostracoda | P | | 1 | 0 | 0 | | | 0 | <u>1</u>
1 | 0.6 | 0.3 | 1.3 | | | Chaetozone corona Chone sp(p). | Polychaeta | P P | | 0 | 1 | 0 | | 0.5 | 0 | <u>'</u>
1 | | | | | | Cossura pygodactylata | Polychaeta | P | | 1 | 0 | 1 | | 0.5
0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | | Polychaeta
Polychaeta | P | | 8 | 7 | 0 | | 4.0 | 0 | 8 | 4.4 | 2.5 | 9.8 | | | Cossura sp. A Cylindroleberididae | Ostracoda | C | | 3 | 0 | 1 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Dorvillea sp(p). | Polychaeta | P | | 5 | 1 | 2 | | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | 8 | | Edwardsiid | Cnidaria | 0 | | 27 | 37 | 42 | 35.3 | 34.5 | 27 | 42 | 7.6 | 4.4 | 17.2 | | | Euchone limnicola | Polychaeta | P | | 2 | 3 | 2 | | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | | | Euclymeninae, unident. | Polychaeta | <u>'</u>
Р | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Euphilomedes carcharodonta | Ostracoda | C | | 0 | 2 | 0 | - | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Exogone lourei | Polychaeta | P | | 3 | 8 | 0 | | 4.0 | 0 | 8 | 4.0 | 2.3 | 9.1 | 11 | | Glycera americana | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Laonice cirrata | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Leitoscoloplos pugettensis | Polychaeta | P | | 37 | 26 | 15 | | 26.0 | 15 | 37 | 11.0 | 6.4 | 24.8 | | | Leptochelia dubia | Tanaidacea | C | | 2 | 1 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.4 | 2.3 | <u>3</u> | | Listriella melanica | Amphipoda | C | | 0 | 3 | 0 | _ | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | | Mediomastus californiensis | Polychaeta | P | | 10 | 5 | 18 | | 11.5 | 5 | 18 | 6.6 | 3.8 | 14.8 | | | Mediomastus sp(p). | Polychaeta | P | | 9 | 8 | 18 | | 13.0 | 8 | 18 | 5.5 | 3.2 | 12.4 | | | Monticellina cryptica | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Musculista senhousia | Bivalvia | M | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Neastacilla californica | Isopoda | C | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nemertea | Nemertea | 0 | | 0 | 3 | 0 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | <u>'</u> | | Nemertea | Nemertea | 0 | | 0 | 2 | 0 | _ | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Nephtys cornuta | Polychaeta | P | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Notomastus hemipodus | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | oligochaeta | Oligochaeta | 0 | 0 | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Photis brevipes | Amphipoda | C | | 1 | 0 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | | Phyllodoce longipes | Polychaeta | P | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | - Hyliododo lorigipod | Platyhelmenthe | | | Ŭ | | | 0.0 | 0.0 | | | 0.0 | 0.0 | | <u> </u> | | Polycladida | S | 0 | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Prionospio heterobranchia | Polychaeta | P | | 5 | 2 | 3 | | 3.5 | 2 | 5 | 1.5 | 0.9 | 3.4 | 10 | | Prionospio lighti | Polychaeta | Р | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pseudopolydora paucibranchiata | | Р | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pterocirrus californiensis | Polychaeta | Р |
 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pyromaia tuberculata | Decapoda | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Rochefortia tumida | Bivalvia | М | | 3 | 1 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Rudilemboides stenopropodus | Amphipoda | С | | 25 | 63 | 15 | | 39.0 | 15 | 63 | | 14.6 | 57.0 | | | Scoletoma sp. A | Polychaeta | Р | | 9 | 6 | 10 | | 8.0 | 6 | 10 | 2.1 | 1.2 | 4.7 | 25 | | Scoletoma sp. C | Polychaeta | Р | | 12 | 16 | 14 | 14.0 | 14.0 | 12 | 16 | 2.0 | 1.2 | 4.5 | | | Spiophanes duplex | Polychaeta | Р | | 13 | 16 | 5 | | 10.5 | 5 | 16 | 5.7 | 3.3 | 12.8 | | | Tellina modesta | Bivalvia | М | t | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Theora lubrica | Bivalvia | М | | 3 | 2 | 0 | 1.7 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Thracia curta | Bivalvia | М | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Total Fauna | | | 51 | 291 | 276 | 209 | 258.7 | 250.0 | 209 | 291 | 43.7 | 25.2 | 98.2 | 776 | | Total Polychaetes | | | 25 | 135 | 120 | 91 | 115.3 | 113.0 | 91 | 135 | 22.4 | 12.9 | 50.3 | 346 | | Total Molluscs | | | 5 | 6 | 6 | 1 | 4.3 | 3.5 | 1 | 6 | 2.9 | 1.7 | 6.5 | 13 | | Total Crustaceans | | | 13 | 122 | 104 | 75 | 100.3 | 98.5 | 75 | 122 | 23.7 | 13.7 | 53.4 | 301 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | 1 | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | heterophoxus | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | tellina | | | 1 | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Total Species | | | 51 | 33 | 37 | 21 | 30.3 | 29.0 | 21 | 37 | 8.3 | 4.8 | 18.7 | 91 | | stat BST01 | | | | | | | | | | | | | | | | Dentine community analysis (c | zemnuve)nu | ilibei o | | Number | | | Summa | | | abore | atorics | • | | | |---|--------------------------|---------------|---------|----------|--------|--------|---|------------|------------|---------------|---------|------|-------|--------------| | - | | | | rtambo | 700.0 | | - Cummu | ry otatie | , <u>.</u> | | | | 95% | | | Taxon | Group | Phv | RBI sp. | rep 1 re | p 2 re | p 3 | mean n | nedian i | min | max | SD | S.E. | | sum | | Americhelidium micropleon | Amphipoda | С | | 4 | 1 | 1 | 2.0 | 2.5 | 1 | 4 | 1.7 | 1.0 | 3.9 | 6 | | Aphelochaeta sp(p). | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Aruga holmesi | Amphipoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asteropella slatteryi | Ostracoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | M | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Chaetozone corona | Polychaeta | P | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Chone sp(p). | Polychaeta | P | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Cirratilidae sp(p). | Polychaeta | P | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Cylindroleberididae | Ostracoda | C | | 1 | 2 | 1 | _ | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Diopatra splendidissima | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | <u>.</u>
Р | | 7 | 2 | 17 | | 9.5 | 2 | 17 | 7.6 | 4.4 | 17.2 | 26 | | Dorvillea sp(p). | Polychaeta | <u>.</u>
Р | | 5 | 1 | 4 | | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | 10 | | Eteone aestuarina | Polychaeta | <u>.</u>
Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | <u>'</u>
P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | _ | | Eupolymnia heterobranchia | Polychaeta | <u>'</u>
 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Eupolymnia heterobranchia | Polychaeta | P | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Harmothoe imbricata | Polychaeta | P | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Heterophoxus affinis | Amphipoda | C | h | 2 | 0 | 3 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 5 | | Leitoscoloplos pugettensis | Polychaeta |
P | П | 15 | 4 | ა
8 | | 9.5 | 4 | 15 | 5.6 | 3.2 | 12.5 | 27 | | 1 1 5 | | P | | 12 | 4 | 4 | | | 4 | 12 | | | | | | Mediomastus californiensis Mediomastus sp(p). | Polychaeta
Polychaeta | P | | 12 | 6 | 3 | | 8.0
7.5 | 3 | 12 | 4.6 | 2.7 | 10.4 | 20
21 | | | | <u>г</u>
Р | | 1 | 2 | 0 | | | 0 | 2 | 1.0 | | 2.3 | | | Monticellina cryptica Musculista senhousia | Polychaeta
Bivalvia | <u>г</u>
М | | 1 | 0 | 1 | | 1.0
0.5 | 0 | 1 | 0.6 | 0.6 | 1.3 | 3 | | | | O | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | | 0.3 | 1.3 | 2 | | Nemertea | Nemertea | 0 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nemertea | Nemertea | | | | | _ | | | | | 0.6 | | | | | oligochaeta | Oligochaeta | 0 | 0 | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Phtisica marina | Caprellidea | C | | 1 | 0 | 0
4 | | 0.5 | 0 | <u>1</u>
4 | 0.6 | 0.3 | 1.3 | 1 | | Pinnixa barnardi | Decapoda | C
P | | 1 | | | | 2.0 | 0 | | 2.1 | 1.2 | 4.7 | 5 | | Pista agassizi | Polychaeta | <u>Р</u> | | 4 | 0 | 1 | 1.7 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 5 | | Prionospio heterobranchia | Polychaeta | | | 15 | 3 | 15 | | 9.0 | 3 | 15 | 6.9 | 4.0 | 15.6 | 33 | | Pseudopolydora paucibranchiata | | P | | 63 | 5 | 6 | | 34.0 | 5 | 63 | 33.2 | | 74.7 | 74 | | Pyromaia tuberculata | Decapoda | С | | 1 | 0 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Scoletoma sp. A | Polychaeta | <u>P</u> | | 7 | 8 | 3 | | 5.5 | 3 | 8 | 2.6 | 1.5 | 6.0 | 18 | | Scoletoma sp. C | Polychaeta | P | | 20 | 5 | 13 | | 12.5 | 5 | 20 | 7.5 | 4.3 | 16.9 | 38 | | Scyphoproctus oculatus | Polychaeta | <u>P</u> | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Spiophanes duplex | Polychaeta | P | | 7 | 1 | 0 | | 3.5 | 0 | 7 | 3.8 | 2.2 | 8.5 | 8 | | Tagelus subteres | Bivalvia | M | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Theora lubrica | Bivalvia | М | | 16 | 1 | 4 | | 8.5 | 1 | 16 | 7.9 | 4.6 | 17.9 | 21 | | Total Fauna | | | 38 | 209 | 49 | 96 | | 129.0 | 49 | 209 | | | 185.0 | 354 | | Total Polychaetes | | | 23 | 178 | 41 | 79 | 99.3 | 109.5 | 41 | 178 | 70.7 | 40.8 | 159.1 | 298 | | Total Molluscs | | | 4 | | 3 | 5 | | 10.5 | 3 | 18 | 8.1 | 4.7 | 18.3 | 26 | | Total Crustaceans | | | 8 | 10 | 5 | 11 | 8.7 | 8.0 | 5 | 11 | 3.2 | 1.9 | 7.2 | | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | oligochaetes | | | 1 | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | heterophoxus | | | 1 | 2 | 0 | 3 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | Total Species | | | 38 | 31 | 17 | 22 | 23.3 | 24.0 | 17 | 31 | 7.1 | 4.1 | 16.0 | 70 | | | | | | | | | | | | | | | | | | stat BST02 | | | | | | | | | | | | | | | | Actinaria | Cnidaria | 0 | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Apoprionospio pygmaea | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Armandia brevis | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Asteropella slatteryi | Ostracoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | М | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Campylaspis rubromaculata | Cumacea | С | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Chaetozone corona | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Cossura sp. A | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | P | | 17 | 11 | 13 | | 14.0 | 11 | 17 | 3.1 | 1.8 | 6.9 | | | Dorvillea sp(p). | Polychaeta | P | | 0 | 4 | 1 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | | | | 21, 211,000 | - | | ŭ | • | • | • | | | • | | | | <u>_</u> | | Taxon | Benthic community analysis (| zemmuve)ivai | IIDEI O | | Numbe | | | | ary statis | | abore | atories | • | | | |--|--------------------------------|--------------|---------
---------|----------|--------|------|------|------------|-------|-------|---------|------|------|-----------| | Euchone limnicole Polychaetal P 1 2 2 17 1.5 1 2 0.6 0.3 1.3 3 5 | - | | | | | | | | , o | | | | | 95% | | | Exogone loure Polychaeta P | Taxon | Group | Phy | RBI sp. | rep 1 re | ep 2 r | ер 3 | mean | median | min ı | max | SD | S.E. | | sum | | System americana | | | | | | | | | | | | | | | | | Hefersproliss carinata | Exogone lourei | | | | | | | | | | | | | | | | Heterophoxus affinis | | | | | | | | | | | | | | | 2 | | Lethoscoloplos pugetlensis Polychaeta P | | | | | | _ | | | | | | | | | 2 | | Mediomastus californiensis Polychaeta P | | | | h | | | | | | | | | | | 2 | | Mediomastus sp(p). | | | | | | | | | | | | | | | | | Museulista senhousia Bivalvia M | | | | | | | | | | | | | | | | | Nemertea | | | | | | | | | | | | | | | | | Digochaeta | Musculista senhousia | Bivalvia | | | | | | | | 0 | | | | | | | Phisica marrina | Nemertea | Nemertea | | | 0 | 1 | | | | 0 | | 0.6 | 0.3 | | | | Pinnixa barnardi | oligochaeta | Oligochaeta | | 0 | 0 | | | | | 0 | 2 | 1.0 | 0.6 | | 3 | | Pista agassizi | Phtisica marina | Caprellidea | С | | 0 | 1 | 0 | 0.3 | | 0 | 1 | 0.6 | 0.3 | | 1 | | Polydora comuta | Pinnixa barnardi | Decapoda | С | | | 1 | 0 | 0.3 | | 0 | 1 | 0.6 | | | 1 | | Pravillella sp(p). Polychaetta P | Pista agassizi | Polychaeta | | | 5 | 1 | 14 | 6.7 | 7.5 | 1 | 14 | 6.7 | 3.8 | 15.0 | 20 | | Prionospio heterobranchia Polychaeta P 7 | Polydora cornuta | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Seculetoma sp. A Polychaeta P 9 3 1 4.3 5.0 1 9 4.2 2.4 9.4 13 | Praxillella sp(p). | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. A | Prionospio heterobranchia | Polychaeta | Р | | 7 | 4 | 6 | 5.7 | 5.5 | 4 | 7 | 1.5 | 0.9 | 3.4 | 17 | | Scoletoma sp. C | Pseudopolydora paucibranchiata | Polychaeta | Р | | 9 | 3 | 1 | 4.3 | 5.0 | 1 | 9 | 4.2 | 2.4 | 9.4 | 13 | | Scoletoma tetraura | Scoletoma sp. A | Polychaeta | Р | | 6 | 5 | 4 | 5.0 | 5.0 | 4 | 6 | 1.0 | 0.6 | 2.3 | 15 | | Scoletoma tetraura | Scoletoma sp. C | Polychaeta | Р | | 14 | 14 | 11 | 13.0 | 12.5 | 11 | 14 | 1.7 | 1.0 | 3.9 | 39 | | Solen rostriformis | | | Р | | 0 | 0 | 2 | 0.7 | | 0 | | | 0.7 | 2.6 | | | Spiophanes duplex | Solen rostriformis | | М | | 0 | 0 | | | | 0 | 1 | 0.6 | 0.3 | | | | Theora lubrica | Spiophanes duplex | | Р | | | | 6 | | | 1 | | 2.6 | | | 12 | | Total Polychaetes | | | М | | | 12 | 26 | 19.7 | | 12 | | | | 16.0 | | | Total Polychaetes | | | | 34 | | | | | | | | | | | | | Total Molluscs | | | | | | | | | | | | | | | | | Total Crustaceans | | | | 4 | | | | | | | | | | | | | Capitellids | | | | 6 | | | | | | | | | | | | | 1 0 1 2 1.0 1.0 0 2 1.0 0.6 2.3 3 Neterophoxus | | | | | | | | 0.0 | 0.0 | 0 | | | | | | | Name | | | | 1 | 0 | 1 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | | | | Total Species 34 21 21 23 21.7 22.0 21 23 1.2 0.7 2.6 65 | | | | 1 | 1 | 0 | | | | 0 | | | | | | | Stat BST03 Amphipoda C Sample | | | | | | | | 0.0 | | 0 | | | | | | | Stat BST03 Americhelidium micropleon Amphipoda C 3 1 0 1.3 1.5 0 3 1.5 0.9 3.4 4 4 4 4 4 4 4 4 4 | | | | 34 | 21 | 21 | 23 | | | 21 | | | | | | | Americhelidium micropleon | • | | | | | | | | | | | | | | | | Ampelisca cristata | stat BST03 | | | | | | | | | | | | | | | | Ampelisca cristata | Americhelidium micropleon | Amphipoda | С | | 3 | 1 | 0 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Amphideutopus oculatus Amphipoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Aphelochaeta sp(p). Polychaeta P 1 0 1 0.7 0.5 0 1 0.6 0.3 1.3 2 Astracopella slatteryi Ostracoda C 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Astracothaerus diegensis Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Cirratilidae sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 2 Cylindroleberididae Ostracoda C 1 0 1 0.7 0.5 0 1 0.6 0.3 1.3 2 Diplocirrus sp. SD1 Polychaeta P 6 | | | | | | 1 | 0 | | 0.5 | 0 | | | | | | | Aphelochaeta sp(p). | | | | | | | | | | 0 | | | | | | | Asteropella slatteryi | | | | | | | | | | 0 | | | | | 2 | | Asthaenothaerus diegensis Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Cirratilidae sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Cylindroleberididae Ostracoda C 1 0 1 0.7 0.5 0 1 0.6 0.3 1.3 1 Diplocirrus sp. SD1 Polychaeta P 6 22 12 13.3 14.0 6 22 8.1 4.7 18.2 40 Dorvillea sp(p). Polychaeta P 5 1 0 2.0 2.5 0 5 2.6 1.5 6.0 6 Eteone sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 0 | | | | | | | | | | | | | | | 2 | | Cirratilidae sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Cylindroleberididae Ostracoda C 1 0 1 0.7 0.5 0 1 0.6 0.3 1.3 2 Diplocirrus sp. SD1 Polychaeta P 6 22 12 13.3 14.0 6 22 8.1 4.7 18.2 40 Dorvillea sp(p). Polychaeta P 5 1 0 2.0 2.5 0 5 2.6 1.5 6.0 6 Eteone sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 0 5 2 2.3 2.5 0 5 2.5 1.5 5.7 7 Euphilomedes carcharodonta Ostracoda C 0 | , , | | | | | | _ | | | 0 | | | | | | | Cylindroleberididae Ostracoda C 1 0 1 0.7 0.5 0 1 0.6 0.3 1.3 2 Diplocirrus sp. SD1 Polychaeta P 6 22 12 13.3 14.0 6 22 8.1 4.7 18.2 40 Dorvillea sp(p). Polychaeta P 5 1 0 2.0 2.5 0 5 2.6 1.5 6.0 6 Eteone sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 0 5 2 2.3 2.5 0 5 2.5 1.5 5.7 7 Euchone limnicola Polychaeta P 0 5 2 2.3 2.5 0 5 2.5 1.5 5.7 7 Euchone limnicola Polychaeta P 1 < | | | | | | | | | | | | | | | | | Diplocirrus sp. SD1 | 1 31 7 | | | | | | 1 | | | | | | | | | | Dorvillea sp(p). | | | | | | | 12 | | | | | | | | | | Eteone sp(p). Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 0 5 2 2.3 2.5 0 5 2.5 1.5 5.7 7 Euphilomedes carcharodonta Ostracoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Exogone lourei Polychaeta P 1 2 1 1.3 1.5 1 2 0.6 0.3 1.3 4 Fabricinuda limnicola Polychaeta P 0 2 2 1.3 1.0 0 2 1.2 0.7 2.6 4 Glycera americana Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Harmothoe imbricata Polychaeta P 1 | | | | | | | | | | | | | | | | | Euchone limnicola Polychaeta P 0 5 2 2.3 2.5 0 5 2.5 1.5 5.7 7 Euphilomedes carcharodonta Ostracoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Exogone lourei Polychaeta P 1 2 1 1.3 1.5 1 2 0.6 0.3 1.3 4 Fabricinuda limnicola Polychaeta P 0 2 2 1.3 1.0 0 2 1.2 0.7 2.6 4 Glycera americana Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Harmothoe imbricata Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C h | | | | | | | | | | | | | | | | | Euphilomedes carcharodonta Ostracoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Exogone lourei Polychaeta P 1 2 1 1.3 1.5 1 2 0.6 0.3 1.3 4 Fabricinuda limnicola Polychaeta P 0 2 2 1.3 1.0 0 2 1.2 0.7 2.6 4 Glycera americana Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Harmothoe imbricata Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h | | | | | | | | | | | | | | | | | Exogone lourei Polychaeta P 1 2 1 1.3 1.5 1 2 0.6 0.3 1.3 4 Fabricinuda limnicola Polychaeta P 0 2 2 1.3 1.0 0 2 1.2 0.7 2.6 4 Glycera americana Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Harmothoe imbricata Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Leitoscoloplos pugettensis Polychaeta P <td></td> | | | | | | | | | | | | | | | | | Fabricinuda limnicola Polychaeta P 0 2 2 1.3 1.0 0 2 1.2 0.7 2.6 4 Glycera americana Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Harmothoe imbricata Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Leitoscoloplos pugettensis Polychaeta P 3 9 5 5.7 6.0 3 9 3.1 1.8 6.9 17 Listriella melanica Amphipoda | | | | | | | | | | | | | | | | | Glycera americana Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Harmothoe imbricata Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Leitoscoloplos pugettensis Polychaeta P 3 9 5 5.7 6.0 3 9 3.1 1.8 6.9 17 Listriella melanica Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica Bivalvia M <td></td> | | | | | | | | | | | | | | | | | Harmothoe imbricata Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Leitoscoloplos pugettensis Polychaeta P 3 9 5 5.7 6.0 3 9 3.1 1.8 6.9 17 Listriella melanica Amphipoda C 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P | | | | | | | | | | | | | | | | | Heteriserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Leitoscoloplos pugettensis Polychaeta P 3 9 5 5.7 6.0 3 9 3.1 1.8 6.9 17 Listriella melanica Amphipoda C 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 8 2 9 6.3 5.5 2 9 3.8 2.2 8.5 19 | | | | | | | | | | | | | | | | | Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Leitoscoloplos pugettensis Polychaeta P 3 9 5 5.7 6.0 3 9 3.1 1.8 6.9 17 Listriella melanica Amphipoda C 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 8 2 9 6.3 5.5 2 9 3.8 2.2 8.5 19 | | | | | | | | | | | | | | | | | Leitoscoloplos pugettensis Polychaeta P 3 9 5 5.7 6.0 3 9 3.1 1.8 6.9 17 Listriella melanica Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 8 2 9 6.3 5.5 2 9 3.8 2.2 8.5 19 | | | | L- | | | | | | | | | | | | | Listriella melanica Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica
Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 8 2 9 6.3 5.5 2 9 3.8 2.2 8.5 19 | | | | n | | | | | | | | | | | | | Lyonsia californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 8 2 9 6.3 5.5 2 9 3.8 2.2 8.5 19 | | | | | | | | | | | | | | | | | Mediomastus californiensis Polychaeta P 8 2 9 6.3 5.5 2 9 3.8 2.2 8.5 19 | Mediomastus sp(p). Polychaeta P 2 2 13 5.7 7.5 2 13 6.4 3.7 14.3 17 | | | | | | | | | | | | | | | | | | Mediomastus sp(p). | Polychaeta | Р | | 2 | 2 | 13 | 5.7 | 7.5 | 2 | 13 | 6.4 | 3.7 | 14.3 | <u>17</u> | | Bentine community analysis (d | ciiiitivo, ita | | | Numbe | | | | ary stati | | <u> </u> | 4101101 | | | | |--------------------------------|----------------|---------------|---------|---------|----------|------|-------|-----------|-------|----------|---------|------|------|-------------| | - | | | | | J., 001. | | Cummi | ary Otati | 01.00 | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 r | ep 2 r | ер 3 | mean | median | min i | max | SD | S.E. | | sum | | Melinna oculata | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | М | | 3 | 4 | 0 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 7 | | Nemertea | Nemertea | 0 | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Nemertea | Nemertea | 0 | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nephtys cornuta | Polychaeta | P | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Phtisica marina | Caprellidea | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pinnixa barnardi | Decapoda | C | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista agassizi | Polychaeta | P | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Pista disjuncta | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pista sp(p). | Polychaeta | <u>.</u>
Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Prionospio heterobranchia | Polychaeta | <u>.</u>
Р | | 4 | 3 | 16 | | 9.5 | 3 | 16 | 7.2 | 4.2 | 16.3 | 23 | | Pseudopolydora paucibranchiata | | <u>.</u>
Р | | 51 | 22 | 5 | | 28.0 | 5 | 51 | 23.3 | 13.4 | 52.3 | 78 | | Pyromaia tuberculata | Decapoda | C | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Rudilemboides stenopropodus | Amphipoda | C | | 2 | 0 | 1 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Scoletoma sp. A | Polychaeta | P | | 6 | 10 | 12 | | 9.0 | 6 | 12 | 3.1 | 1.8 | 6.9 | 28 | | Scoletoma sp. C | Polychaeta | <u>г</u>
Р | | 9 | 7 | 6 | | 7.5 | 6 | | 1.5 | 0.9 | 3.4 | 22 | | | | <u>Р</u> | | 0 | 0 | 3 | | 1.5 | 0 | 9 | 1.7 | 1.0 | 3.4 | | | Scyphoproctus oculatus | Polychaeta | <u>Р</u> | | | 13 | | | | _ | | | | | 3 | | Spiophanes duplex | Polychaeta | | | 9 | | 9 | | 11.0 | 9 | 13 | 2.3 | 1.3 | 5.2 | 31 | | Tagelus subteres | Bivalvia | M | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Theora lubrica | Bivalvia | M | | 1 | 8 | 7 | | 4.5 | 1 | 8 | 3.8 | 2.2 | 8.5 | 16 | | Vargula americana | Ostracoda | С | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Total Fauna | | | 45 | 126 | 123 | 118 | _ | 122.0 | | 126 | 4.0 | 2.3 | 9.1 | 367 | | Total Polychaetes | | | 24 | | 102 | 100 | | 104.5 | | 109 | 4.7 | 2.7 | 10.6 | 311 | | Total Molluscs | | | 5 | 4 | 13 | 10 | | 8.5 | 4 | 13 | 4.6 | 2.6 | 10.3 | 27 | | Total Crustaceans | | | 14 | 13 | 8 | 5 | _ | 9.0 | 5 | 13 | 4.0 | 2.3 | 9.1 | 26 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | 1 | 4 | 0 | 0 | | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | 4 | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 45 | 24 | 25 | 28 | 25.7 | 26.0 | 24 | 28 | 2.1 | 1.2 | 4.7 | 77 | | | | | | | | | | | | | | | | | | stat BST04 | | | | | | | | | | | | | | | | Amphideutopus oculatus | Amphipoda | С | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Apoprionospio pygmaea | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asteropella slatteryi | Ostracoda | С | | 1 | 1 | 2 | | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Cirratilidae sp(p). | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cossura sp. A | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cylindroleberididae | Ostracoda | С | | 1 | 1 | 1 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | 3 | | Diopatra splendidissima | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 1 | 1 | 2 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Dorvillea sp(p). | Polychaeta | Р | | 0 | 6 | 4 | 3.3 | 3.0 | 0 | 6 | 3.1 | 1.8 | 6.9 | 10 | | Eteone aestuarina | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | Р | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Exogone lourei | Polychaeta | P | | 1 | 0 | 0 | _ | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Fabricinuda limnicola | Polychaeta | P | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Heterophoxus affinis | Amphipoda | С | h | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Leitoscoloplos pugettensis | Polychaeta | P | •• | 2 | 6 | 0 | | 3.0 | 0 | 6 | 3.1 | 1.8 | 6.9 | 8 | | Leptochelia dubia | Tanaidacea | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus sp(p). | Polychaeta | P | | 6 | 4 | 7 | | 5.5 | 4 | 7 | 1.5 | 0.9 | 3.4 | 17 | | Monticellina cryptica | Polychaeta | <u>'</u>
 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | M | | 3 | 1 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | | | M | | 1 | 1 | 0 | | | | | | | 1.3 | 4 | | Mytilus sp. | Bivalvia | | | | | | | 0.5 | 0 | 1 | 0.6 | 0.3 | | 2 | | Nemertea | Nemertea | 0 | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nemertea | Nemertea | 0 | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pinnixa barnardi | Decapoda | C | | 3 | 0 | 0 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 2 | | Pista sp(p). | Polychaeta | Р | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Prionospio heterobranchia | Polychaeta | P | | 5 | 10 | 10 | | 7.5 | 5 | 10 | 2.9 | 1.7 | 6.5 | 25 | | Pseudopolydora paucibranchiata | | P | | 19 | 12 | 6 | | 12.5 | 6 | 19 | 6.5 | 3.8 | 14.6 | 37 | | Rudilemboides stenopropodus | Amphipoda | С | | 0 | 5 | 0 | 1.7 | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | 5 | | | | | | | | | | | | | | | | | | Taxon Group Phy RBIsp, rep 1 rep 2 rep 3 mean median min max SD S.E. CL su Scoletoma sp. A Polychaeta P 2 6 1 3.0 3.5 1 6 6 7.5 1.3 3.5 2.2 5.5 | |--| |
Scoletoma sp. A Polychaeta P 2 6 1 3.0 3.5 1 6 2.6 1.5 6.0 | | Scoletoma sp. C | | Spiophanes duplex | | Theora lubrica Bivalvia M | | Total Fauna 31 66 87 47 66.7 67.0 47 87 20.0 11.6 45.0 20 | | Total Polychaetes | | Total Molluscs | | Total Crustaceans | | Capitellids oligochaetes 0.0 0 | | Dilgochaetes | | Total Species | | Total Species 31 23 21 12 18.7 17.5 12 23 5.9 3.4 13.2 13.2 13.3 | | Stat BST05 Actinaria Cnidaria O | | Stat BST05 Actinaria Cnidaria O | | Actinaria Cnidaria O | | Actinaria Cnidaria Cnidaria C 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 | | Alpheus californiensis Decapoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 | | Amphideutopus oculatus Amphipoda C 1 0 0 3 0.5 0 1 0.6 0.3 1.3 Aphrodita sp(p). Polychaeta P 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 Cossura sp. A Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 Polychaeta P 17 18 2 12.3 10.0 2 18 9.0 5.2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 2 20.2 <t< td=""></t<> | | Aphrodita sp(p). Polychaeta P 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 Cossura sp. A Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 Polychaeta P 17 18 2 12.3 10.0 2 18 9.0 5.2 20.2 2 Dorvillea sp(p). Polychaeta P 3 0 1 1.3 1.5 0 3 1.5 0.9 3.4 Eteone aestuarina Polychaeta P 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Eteone aestuarina Polychaeta P 0 1 3 1.1 1.5 0 3 1.5 0.9 | | Cossura sp. A Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Cylindroleberididae Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 Polychaeta P 17 18 2 12.3 10.0 2 18 9.0 5.2 20.2 2 Dorvillea sp(p). Polychaeta P 3 0 1 1.3 1.5 0 3 1.5 0.9 3.4 Eteone aestuarina Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Euchone limnicola Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Heterosphoxus affinis Amphipoda C h 1 4 1 2.0 2.5 | | Cylindroleberididae Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Diplocirrus sp. SD1 Polychaeta P 17 18 2 12.3 10.0 2 18 9.0 5.2 20.2 3 Dorvillea sp(p). Polychaeta P 3 0 1 1.3 1.5 0 3 1.5 0.9 3.4 Eteone aestuarina Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Euchone limnicola Polychaeta P 0 1 3 1.3 1.5 0 3 1.5 0.9 3.4 Heteroserolis carinata Isopoda C h 1 4 1 2.0 2.5 1 4 1.7 1.0 3.9 Heteroserolis carinata Isopoda C 0 1 0 0.3 0.5 | | Diplocirrus sp. SD1 | | Dorvillea sp(p). Polychaeta P 3 0 1 1.3 1.5 0 3 1.5 0.9 3.4 Eteone aestuarina Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Euchone limnicola Polychaeta P 0 1 3 1.3 1.5 0 3 1.5 0.9 3.4 Heterophoxus affinis Amphipoda C h 1 4 1 2.0 2.5 1 4 1.7 1.0 3.9 Heteroserolis carinata Isopoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis Polychaeta P 5 1 6 4.0 3.5 1 6 2.6 1.5 6.0 Listriella melanica Amphipoda C 0 2 0.7 1.0 0 2 | | Eteone aestuarina Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Euchone limnicola Polychaeta P 0 1 3 1.3 1.5 0 3 1.5 0.9 3.4 Heterophoxus affinis Amphipoda C h 1 4 1 2.0 2.5 1 4 1.7 1.0 3.9 Heteroserolis carinata Isopoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis Polychaeta P 5 1 6 4.0 3.5 1 6 2.6 1.5 6.0 Listriella melanica Amphipoda C 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Mediomastus californiensis Polychaeta P 1 3 1 1.7 2.0 1 | | Euchone limnicola Polychaeta P 0 1 3 1.3 1.5 0 3 1.5 0.9 3.4 Heterophoxus affinis Amphipoda C h 1 4 1 2.0 2.5 1 4 1.7 1.0 3.9 Heteroserolis carinata Isopoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 Leitoscoloplos pugettensis Polychaeta P 5 1 6 4.0 3.5 1 6 2.6 1.5 6.0 Listriella melanica Amphipoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 Mediomastus californiensis Polychaeta P 1 3 1 1.7 2.0 1 3 1.2 0.7 2.6 Mediomastus sp(p). Polychaeta P 0 6 5 3.7 3.0 | | Heterophoxus affinis | | Heteroserolis carinata | | Leitoscoloplos pugettensis Polychaeta P 5 1 6 4.0 3.5 1 6 2.6 1.5 6.0 Listriella melanica Amphipoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 Mediomastus californiensis Polychaeta P 1 3 1 1.7 2.0 1 3 1.2 0.7 2.6 Mediomastus sp(p). Polychaeta P 0 6 5 3.7 3.0 0 6 3.2 1.9 7.2 Musculista senhousia Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Nephtys cornuta Polychaeta P 2 1 2 1.5 1 2 0.6 0.3 1.3 Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 | | Listriella melanica Amphipoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 Mediomastus californiensis Polychaeta P 1 3 1 1.7 2.0 1 3 1.2 0.7 2.6 Mediomastus sp(p). Polychaeta P 0 6 5 3.7 3.0 0 6 3.2 1.9 7.2 Musculista senhousia Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Nephtys cornuta Polychaeta P 2 1 2 1.5 1 2 0.6 0.3 1.3 Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 2.1 8.1 Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 | | Mediomastus californiensis Polychaeta P 1 3 1 1.7 2.0 1 3 1.2 0.7 2.6 Mediomastus sp(p). Polychaeta P 0 6 5 3.7 3.0 0 6 3.2 1.9 7.2 Musculista senhousia Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Nephtys cornuta Polychaeta P 2 1 2 1.7 1.5 1 2 0.6 0.3 1.3 Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 2.1 8.1 Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Prionospio heterobranchia Polychaeta P 4 3 2 3.0 3.0 2 4< | | Mediomastus sp(p). Polychaeta P 0 6 5 3.7 3.0 0 6 3.2 1.9 7.2 Musculista senhousia Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Nephtys cornuta Polychaeta P 2 1 2 1.5 1 2 0.6 0.3 1.3 Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 2.1 8.1 Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Prionospio heterobranchia Polychaeta P 4 3 2 3.0 3.0 2 4 1.0 0.6 2.3 Pseudopolydora paucibranchiata Polychaeta P 3 23 16 14.0 13.0 3 23 10.1 | | Musculista senhousia Bivalvia M 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Nephtys cornuta Polychaeta P 2 1 2 1.7 1.5 1 2 0.6 0.3 1.3 Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 2.1 8.1 Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Prionospio heterobranchia Polychaeta P 4 3 2 3.0 3.0 2 4 1.0 0.6 2.3 Pseudopolydora paucibranchiata Polychaeta P 3 23 16 14.0 13.0 3 23 10.1 5.9 22.8 Rudilemboides stenopropodus Amphipoda C 0 1 0 0.3 0.5 0 | | Nephtys cornuta Polychaeta P 2 1 2 1.5 1 2 0.6 0.3 1.3 Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 2.1 8.1 Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Prionospio heterobranchia Polychaeta P 4 3 2 3.0 3.0 2 4 1.0 0.6 2.3 Pseudopolydora paucibranchiata Polychaeta P 3 23 16 14.0 13.0 3 23 10.1 5.9 22.8 Rudilemboides stenopropodus Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 | | Pista agassizi Polychaeta P 1 8 6 5.0 4.5 1 8 3.6 2.1 8.1 Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Prionospio heterobranchia Polychaeta P 4 3 2 3.0 3.0 2 4 1.0 0.6 2.3 Pseudopolydora paucibranchiata Polychaeta P 3 23 16 14.0 13.0 3 23 10.1 5.9 22.8 Rudilemboides stenopropodus Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 | | Praxillella sp(p). Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Prionospio heterobranchia Polychaeta P 4 3 2 3.0 3.0 2 4 1.0 0.6 2.3 Pseudopolydora paucibranchiata Polychaeta P 3 23 16 14.0 13.0 3 23 10.1 5.9 22.8 Rudilemboides stenopropodus Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 | | Prionospio heterobranchiaPolychaetaP4323.03.0241.00.62.3Pseudopolydora paucibranchiata PolychaetaP3231614.013.032310.15.922.8Rudilemboides stenopropodusAmphipodaC0100.30.5010.60.31.3 | | Pseudopolydora paucibranchiata Polychaeta P 3 23 16 14.0 13.0 3 23 10.1 5.9 22.8 Rudilemboides stenopropodus Amphipoda C 0 1 0 0.3
0.5 0 1 0.6 0.3 1.3 | | Rudilemboides stenopropodus Amphipoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 | | | | Scoletoma sp. A Polychaeta P 8 3 7 6.0 5.5 3 8 2.6 1.5 6.0 | | | | Scoletoma sp. C Polychaeta P 5 10 11 8.7 8.0 5 11 3.2 1.9 7.2 2 | | Spiophanes duplex Polychaeta P 3 5 3 3.7 4.0 3 5 1.2 0.7 2.6 | | Theora lubrica Bivalvia M 10 16 10 12.0 13.0 10 16 3.5 2.0 7.8 3 | | Total Fauna 27 66 110 80 85.3 88.0 66 110 22.5 13.0 50.6 2 | | Total Polychaetes 17 53 85 66 68.0 69.0 53 85 16.1 9.3 36.2 20 | | Total Molluscs 2 10 16 12 12.7 13.0 10 16 3.1 1.8 6.9 | | Total Crustaceans 7 2 9 2 4.3 5.5 2 9 4.0 2.3 9.1 | | capitellids 0.0 0.0 0 0.0 0.0 0.0 | | oligochaetes 0.0 0.0 0 0 0.0 0.0 0.0 0.0 | | heterophoxus 1 1 4 1 2.0 2.5 1 4 1.7 1.0 3.9 | | tellina 0.0 0.0 0 0.0 0.0 0.0 | | Total Species 27 16 20 18 18.0 18.0 16 20 2.0 1.2 4.5 | | -1-1 POTOC | | stat BST06 | | Actinaria Cnidaria O 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 | | Alpheus californiensis Decapoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 Americhelidium micropleon Amphipoda C 4 1 0 1.7 2.0 0 4 2.1 1.2 4.7 | | Americhelidium micropleon Amphipoda C 4 1 0 1.7 2.0 0 4 2.1 1.2 4.7 | | | | Amphideutopus oculatus | | | | Benthic community analysis | (delilitive)ivu | ilibei 0 | Dentino | Numbe | | | Summar | | | abui | atories | • | | | |---|--|-----------------------|---------|---|---------------------------------------|----------------------------------|--|---|---------------------------------|--|---|---|--|------------------------------| | | | | | | 1,0010 | | - Cannina | y otatio | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 re | ep 2 re | ер 3 | mean m | edian r | min r | nax | SD | S.E. | | sum | | Asteropella slatteryi | Ostracoda | С | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Asthaenothaerus diegensis | Bivalvia | M | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Campylaspis rubromaculata | Cumacea | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Chone sp(p). | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cylindroleberididae | Ostracoda | С | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 4 | 12 | 3 | | 7.5 | 3 | 12 | 4.9 | 2.8 | 11.1 | 19 | | Dorvillea sp(p). | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Eteone aestuarina | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | Р | | 2 | 2 | 5 | | 3.5 | 2 | 5 | 1.7 | 1.0 | 3.9 | 9 | | Glycinde sp(p). | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heterophoxus affinis | Amphipoda | С | h | 6 | 0 | 0 | | 3.0 | 0 | 6 | 3.5 | 2.0 | 7.8 | 6 | | Heteroserolis carinata | Isopoda | С | | 0 | 1 | 4 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 5
8 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 2 | 2 | 4 | | 3.0 | 2 | 4 | 1.2 | 0.7 | 2.6 | | | Lyonsia californica | Bivalvia | М | | 3 | 1 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Mediomastus californiensis | Polychaeta | Р | | 7 | 2 | 6 | | 4.5 | 2 | 7 | 2.6 | 1.5 | 6.0 | 15 | | Mediomastus sp(p). | Polychaeta | Р | | 5 | 1 | 7 | | 4.0 | 1 | 7 | 3.1 | 1.8 | 6.9 | 13 | | Microspio pigmentata | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nemertea | Nemertea | 0 | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Nemertea | Nemertea | 0 | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nephtys caecoides | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nephtys cornuta | Polychaeta | Р | | 2 | 1 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Nereis procera | Polychaeta | P | | 0 | 1 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Philine sp. | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pinnixa barnardi | Decapoda | С | | 1 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Pista agassizi | Polychaeta | Р | | 4 | 5 | 8 | | 6.0 | 4 | 8 | 2.1 | 1.2 | 4.7 | 17 | | Prionospio heterobranchia | Polychaeta | Р | | 1 | 3 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Pseudopolydora paucibranchiat | | Р | | 1 | 1 | 4 | | 2.5 | 1 | 4 | 1.7 | 1.0 | 3.9 | 6 | | Rhynchospio cf. glutaea | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Rudilemboides stenopropodus | Amphipoda | С | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Scoletoma sp. A | Polychaeta | Р | | 6 | 11 | 2 | | 6.5 | 2 | 11 | 4.5 | 2.6 | 10.1 | 19 | | Scoletoma sp. C | Polychaeta | Р | | 4 | 7 | 5 | | 5.5 | 4 | 7 | 1.5 | 0.9 | 3.4 | 16 | | Spiophanes duplex | Polychaeta | Р | | 1 | 3 | 2 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Theora lubrica | Bivalvia | М | | 7 | 5 | 2 | | 4.5 | 2 | 7 | 2.5 | 1.5 | 5.7 | 14 | | Total Fauna | | | 39 | | 68 | 64 | | 66.0 | 64 | 68 | 2.3 | 1.3 | 5.2 | 200 | | Total Polychaetes | | | 22 | | 55 | 52 | | 47.5 | 40 | 55 | 7.9 | 4.6 | 17.9 | 147 | | Total Molluscs | | | 3 | | 6 | 2 | | 6.5 | 2 | 11 | 4.5 | 2.6 | 10.1 | 19 | | Total Crustaceans | | | 10 | 14 | 6 | 8 | | 10.0 | 6 | 14 | 4.2 | 2.4 | 9.4 | 28 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | - | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | 1 | 6 | 0 | 0 | | 3.0 | 0 | 6 | 3.5 | 2.0 | 7.8 | 6 | | tellina | | | | - 00 | 04 | | 0.0 | 0.0 | 0 | 0 | 0.0 | | 0.0 | 0 | | Total Species | | | 39 | 23 | 24 | 22 | 23.0 | 23.0 | 22 | 24 | 1.0 | 0.6 | 2.3 | 69 | | -1-1 DOTO7 | | | | | | | | | | | | | | | | Stat BST07 | Danamada | | | 0 | | | 0.0 | 0.5 | | | 0.0 | 0.0 | 1.0 | - 4 | | Alpheus californiensis | Decapoda | C | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Americhelidium micropleon | Amphipoda | С | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Asteropella slatteryi | Ostracoda | C
M | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | | | | . () | 0 | 3 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | | Bivalvia | | | | | _ | 0.0 | ο - | ^ | 4 | | Λ Λ | | 1 | | Capitella capitata | Polychaeta | Р | С | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Capitella capitata Chone sp(p). | Polychaeta
Polychaeta | P
P | С | 0 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Capitella capitata Chone sp(p). Cylindroleberididae | Polychaeta
Polychaeta
Ostracoda | P
P
C | С | 0
1
0 | 0 | 0 | 0.3
1.0 | 0.5
1.0 | 0 | 1 2 | 0.6
1.0 | 0.3
0.6 | 1.3
2.3 | 3 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima | Polychaeta
Polychaeta
Ostracoda
Polychaeta | P
P
C
P | С | 0
1
0
0 | 0
1
1 | 0
2
0 | 0.3
1.0
0.3 | 0.5
1.0
0.5 | 0
0
0 | 1
2
1 | 0.6
1.0
0.6 | 0.3
0.6
0.3 | 1.3
2.3
1.3 | 3
1 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima Diplocirrus sp. SD1 | Polychaeta Polychaeta Ostracoda Polychaeta Polychaeta | P
P
C
P | С | 0
1
0
0
2 | 0
1
1
16 | 0
2
0
9 | 0.3
1.0
0.3
9.0 | 0.5
1.0
0.5
9.0 | 0
0
0
2 | 1
2
1
16 | 0.6
1.0
0.6
7.0 | 0.3
0.6
0.3
4.0 | 1.3
2.3
1.3
15.8 | 3
1
27 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima Diplocirrus sp. SD1 Dorvillea sp(p). | Polychaeta Polychaeta Ostracoda Polychaeta Polychaeta Polychaeta Polychaeta | P
P
C
P
P | С | 0
1
0
0
2 | 0
1
1
16
6 | 0
2
0
9
18 | 0.3
1.0
0.3
9.0
8.0 | 0.5
1.0
0.5
9.0
9.0 | 0
0
0
2
0 | 1
2
1
16
18 | 0.6
1.0
0.6
7.0
9.2 | 0.3
0.6
0.3
4.0
5.3 | 1.3
2.3
1.3
15.8
20.6 | 3
1
27
24 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima Diplocirrus sp. SD1 Dorvillea sp(p). Euchone limnicola | Polychaeta Polychaeta Ostracoda Polychaeta Polychaeta Polychaeta Polychaeta | P P P P | С | 0
1
0
0
2
0 | 0
1
1
16
6
2 | 0
2
0
9
18 | 0.3
1.0
0.3
9.0
8.0
1.0 | 0.5
1.0
0.5
9.0
9.0 | 0
0
0
2
0 | 1
2
1
16
18
2 | 0.6
1.0
0.6
7.0
9.2
1.0 | 0.3
0.6
0.3
4.0
5.3
0.6 | 1.3
2.3
1.3
15.8
20.6
2.3 | 3
1
27
24 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima Diplocirrus sp. SD1 Dorvillea sp(p). Euchone limnicola Exogone lourei | Polychaeta Polychaeta Ostracoda Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta | P P C P P P P | С | 0
1
0
0
2
0
0 | 0
1
1
16
6
2
2 | 0
2
0
9
18
1
2 | 0.3
1.0
0.3
9.0
8.0
1.0 | 0.5
1.0
0.5
9.0
9.0
1.0 | 0
0
0
2
0
0 | 1
2
1
16
18
2
2 | 0.6
1.0
0.6
7.0
9.2
1.0 | 0.3
0.6
0.3
4.0
5.3
0.6
0.7 | 1.3
2.3
1.3
15.8
20.6
2.3
2.6 | 3
1
27
24
3
4 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima Diplocirrus sp. SD1 Dorvillea sp(p). Euchone limnicola Exogone lourei Harmothoe imbricata | Polychaeta Polychaeta Ostracoda Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta | P P P P P | C | 0
1
0
0
2
0
0
0
0 | 0
1
1
16
6
2
2
2 |
0
2
0
9
18
1
2 | 0.3
1.0
0.3
9.0
8.0
1.0
1.3 | 0.5
1.0
0.5
9.0
9.0
1.0
1.0 | 0
0
0
2
0
0
0 | 1
2
1
16
18
2
2
2 | 0.6
1.0
0.6
7.0
9.2
1.0
1.2 | 0.3
0.6
0.3
4.0
5.3
0.6
0.7
0.7 | 1.3
2.3
1.3
15.8
20.6
2.3
2.6
2.6 | 3
1
27
24
3
4 | | Capitella capitata Chone sp(p). Cylindroleberididae Diopatra splendidissima Diplocirrus sp. SD1 Dorvillea sp(p). Euchone limnicola Exogone lourei | Polychaeta Polychaeta Ostracoda Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta Polychaeta | P P C P P P P | С | 0
1
0
0
2
0
0 | 0
1
1
16
6
2
2 | 0
2
0
9
18
1
2 | 0.3
1.0
0.3
9.0
8.0
1.0
1.3
0.7 | 0.5
1.0
0.5
9.0
9.0
1.0 | 0
0
0
2
0
0 | 1
2
1
16
18
2
2 | 0.6
1.0
0.6
7.0
9.2
1.0 | 0.3
0.6
0.3
4.0
5.3
0.6
0.7
0.7
0.3 | 1.3
2.3
1.3
15.8
20.6
2.3
2.6 | 3
1
27
24
3
4 | | Scoletoma sp. C | Bentnic community analysis (d | iemmuve)ivu | ilibei 0 | | | | | | | | abui | atories | • | | | |--|--------------------------------|-------------|----------|----------|----------|---------|------|------|-----------|-------|------|---------|------|-------|-------------| | Taxon | | | | | Numbe | er/core | 9 | Summ | ary stati | Stics | | | | 050/ | | | Heterophous affinis | Toyon | Group | Dby | DDLon | ron 1 . | .an 2 r | on 2 | maan | modion | min | may | en. | e E | | oum | | Leitoscolopios pugettensis Polychaeta | | • | | | | | | | | | | | | | | | Mayerella banksia | | | | П | _ | | | | | | | | | | | | Mediomastus californienis Polychaeta P | | | | | _ | | | | | | | | | | | | Mediomastus spip . Polychaeta P | | | | | _ | | | | | | | | | | | | Microspio pignentata | | | | | | | | | | | | | _ | | | | Monticellina sp(p). Polychaeta P | | | | | | | | | | | | | | | | | Musculista senhousia Bivalvia M | | | | | _ | | _ | | | _ | | | | | | | Nemertea Nemertea O | | | | | _ | | | | | | | | | | | | Nemertea | | | | | _ | | | | | _ | | | | | | | Odontosyllis phosphorea Polychaeta P | | | | | _ | | | | | | | | | | 3 | | Philine sp. Bivalvia M | | | | | _ | | | | | | | | | | | | Pinnixa barnardi | | | | | _ | | | | | | | | | | 3 | | Pista sp(p) | | | | | _ | _ | | | | _ | | | | | | | Pista sp(p) | | | | | | | | | | | | | | | | | Prionospio heterobranchia Polychaeta P 0 6 15 7.0 7.5 0 15 7.5 4.4 17.0 2.1 | Pista agassizi | Polychaeta | | | 1 | | | | 4.5 | | 8 | | | | | | Pseudopolydora paucibranchiata Polychaeta P | Pista sp(p). | Polychaeta | | | 0 | 0 | | | 0.5 | 0 | | | | | | | Rudilemboides stenopropodus | Prionospio heterobranchia | Polychaeta | Р | | 0 | 6 | 15 | 7.0 | 7.5 | 0 | 15 | 7.5 | 4.4 | 17.0 | 21 | | Scoletoma sp. A | Pseudopolydora paucibranchiata | Polychaeta | | | 0 | 28 | 96 | 41.3 | 48.0 | 0 | 96 | 49.4 | 28.5 | 111.1 | 124 | | Scoletoma sp. C | Rudilemboides stenopropodus | Amphipoda | С | | 0 | 4 | 3 | 2.3 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 7 | | Scoletoma sp. C | Scoletoma sp. A | Polychaeta | Р | | 6 | 7 | 9 | 7.3 | 7.5 | 6 | 9 | 1.5 | 0.9 | 3.4 | 22 | | Scoletoma tetratura | - | Polychaeta | Р | | 3 | 18 | 13 | 11.3 | | 3 | 18 | 7.6 | 4.4 | 17.2 | | | Solen rostriformis | | | Р | | 0 | | | | 1.5 | 0 | | | | 3.9 | | | Spiophanes duplex | Solen rostriformis | | М | | 0 | | | | | 0 | | 0.6 | 0.3 | | | | Theoral Lubrica Bivalvia M | | | | | | | | | | | | | | | | | Total Fauna 39 23 169 246 146.0 134.5 23 246 113.3 65.4 254.8 438 Total Molluscs | | • | | | | | | | | | | | | | | | Total Polychaetes | | Birairia | | 39 | | | | | | | | | | | | | Total Molluscs | | | | | | | | | | | | | | | | | Total Crustaceans | | | | | | | | | | | | | | | | | Capitellids | | | | | | | | | | | | | | | | | Oligochaetes | | | | 1 | | | | | | | | | | | | | Neterophoxus | | | | <u>'</u> | - 0 | | | | | | | | | | | | Tellina Sign | | | | - 1 | 0 | 7 | _ | | | | | | | | | | State BST08 Amphipoda C C C C C C C C C | | | | | 0 | | U | _ | | | | | | | | | Stat BST08 | | | | 20 | ٥ | 25 | 21 | | | | | | | | | | Americhelidium micropleon | Total Species | | | 33 | - 0 | 23 | 31 | 21.5 | 13.3 | | 31 | 11.5 | 0.3 | 20.0 | | | Americhelidium micropleon | otat PCT09 | | | | | | | | | | | | | | | | Amphideutopus oculatus | | Amphinada | | | 0 | | | 0.7 | 1.0 | | 2 | 1.0 | 0.7 | 0.6 | | | Asteropella slatteryi | - | | | | | _ | | | | | | | | | | | Asthaenothaerus diegensis Bivalvia M | | | | | _ | | | | | _ | | | | | | | Chaetozone corona Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | | | | | _ | _ | | | | | | | | | | | Cossura sp. A Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Cylindroleberididae Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Diplocirrus sp. SD1 Polychaeta P 18 27 15 20.0 21.0 15 27 6.2 3.6 14.1 60 Dorvillea sp(p). Polychaeta P 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Euchone limnicola Polychaeta P 8 1 0 3.0 4.0 0 8 4.4 2.5 9.8 9 Euchone limnicola Polychaeta P 8 1 0 3.0 4.0 0 8 4.4 2.5 9.8 9 Euchone limnicola Polychaeta P 1 | | | | | | | | | | | | | | | | | Cylindroleberididae Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Diplocirrus sp. SD1 Polychaeta P 18 27 15 20.0 21.0 15 27 6.2 3.6 14.1 60 Dorvillea sp(p). Polychaeta P 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Euchone limnicola Polychaeta P 8 1 0 3.0 4.0 0 8 4.4 2.5 9.8 9 Euchone limnicola Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Bivalvia M 1 | | | | | | | | | | | | | | | | | Diplocirrus sp. SD1 | | | | | | | | | | | | | | | | | Dorvillea sp(p). Polychaeta P 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Euchone limnicola Polychaeta P 8 1 0 3.0 4.0 0 8 4.4 2.5 9.8 9 Euphilomedes carcharodonta Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Exogone lourei Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 3 2 2 2.3 2.5 2 3 0.6 0.3 1.3 7 Leitoscoloplos pugettensis Polychaeta P 14 8 21 14.5 8 21 6.5 3.8 14.6 43 Lyonsia californica Bivalvia M 1 1< | | | | | _ | | | | | | | | | | | | Euchone limnicola Polychaeta P 8 1 0 3.0 4.0 0 8 4.4 2.5 9.8 9 Euphilomedes carcharodonta Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Exogone lourei Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 3 2 2 2.3 2.5 2 3 0.6 0.3 1.3 7 Leitoscoloplos pugettensis Polychaeta P 14 8 21 14.3 14.5 8 21 6.5 3.8 14.6 43 Lyonsia californica Bivalvia M 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Mediomastus californiensis Polychaeta | | | | | | | | | | | | | | | | | Euphilomedes carcharodonta Ostracoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Exogone lourei Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 3 2 2 2.3 2.5 2 3 0.6 0.3 1.3 7 Leitoscoloplos pugettensis Polychaeta P 14 8 21 14.5 8 21 6.5 3.8 14.6 43 Lyonsia californica Bivalvia M 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Mediomastus californiensis Polychaeta P 3 3 3 3 0.0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | | | | | Exogone lourei Polychaeta P 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heterophoxus affinis Amphipoda C h 3 2 2 2.3 2.5 2 3 0.6 0.3 1.3 7 Leitoscoloplos pugettensis Polychaeta P 14 8 21 14.3 14.5 8 21 6.5 3.8 14.6 43 Lyonsia californica Bivalvia M 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Mediomastus californiensis Polychaeta P 3 3 3.0 3.0 3 0.0 0.0 0.0 9 Mediomastus sp(p). Polychaeta P 10 7 6 7.7 8.0 6 10 2.1 1.2 4.7 23 Microspio pigmentata Polychaeta P 0 0 | | | | | | 1 | | | 4.0 | 0 | | | | | | | Heterophoxus affinis | | | | | | | | | | | | | | | | | Leitoscoloplos pugettensis Polychaeta P 14 8 21 14.3 14.5 8 21 6.5 3.8 14.6 43 Lyonsia californica Bivalvia M 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Mediomastus californiensis Polychaeta P 3 3 3.0 3.0 3 0.0 0.0 0.0 9 Mediomastus sp(p). Polychaeta P 10 7 6 7.7 8.0 6 10 2.1 1.2 4.7 23 Microspio pigmentata Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Musculista senhousia Bivalvia M 2
0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 <td< td=""><td>Exogone lourei</td><td>Polychaeta</td><td></td><td></td><td>1</td><td></td><td></td><td></td><td>0.5</td><td></td><td>1</td><td>0.6</td><td>0.3</td><td>1.3</td><td>1</td></td<> | Exogone lourei | Polychaeta | | | 1 | | | | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | 1 | | Lyonsia californica Bivalvia M 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Mediomastus californiensis Polychaeta P 3 3 3.0 3.0 3 3 0.0 0.0 0.0 9 Mediomastus sp(p). Polychaeta P 10 7 6 7.7 8.0 6 10 2.1 1.2 4.7 23 Microspio pigmentata Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Musculista senhousia Bivalvia M 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nemertea Nemertea P 1 0 0 | Heterophoxus affinis | Amphipoda | | h | 3 | 2 | 2 | 2.3 | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | 7 | | Lyonsia californica Bivalvia M 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Mediomastus californiensis Polychaeta P 3 3 3.0 3.0 3 0.0 0.0 0.0 9 Mediomastus sp(p). Polychaeta P 10 7 6 7.7 8.0 6 10 2.1 1.2 4.7 23 Microspio pigmentata Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Musculista senhousia Bivalvia M 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nemertea Nemertea P 1 0 0 0.3 <td>Leitoscoloplos pugettensis</td> <td>Polychaeta</td> <td>Р</td> <td></td> <td>14</td> <td>8</td> <td>21</td> <td>14.3</td> <td>14.5</td> <td>8</td> <td>21</td> <td>6.5</td> <td>3.8</td> <td>14.6</td> <td>43</td> | Leitoscoloplos pugettensis | Polychaeta | Р | | 14 | 8 | 21 | 14.3 | 14.5 | 8 | 21 | 6.5 | 3.8 | 14.6 | 43 | | Mediomastus californiensis Polychaeta P 3 3 3.0 3.0 3.0 3.0 0.0 0.0 0.0 9 Mediomastus sp(p). Polychaeta P 10 7 6 7.7 8.0 6 10 2.1 1.2 4.7 23 Microspio pigmentata Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Musculista senhousia Bivalvia M 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nemertea Nemertea P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nemertea P 1 0 0 0.3 | Lyonsia californica | Bivalvia | М | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Mediomastus sp(p). Polychaeta P 10 7 6 7.7 8.0 6 10 2.1 1.2 4.7 23 Microspio pigmentata Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Musculista senhousia Bivalvia M 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nephtys cornuta Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Pinnixa barnardi Decapoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Pista agassizi Polychaeta P 2 6 | Mediomastus californiensis | Polychaeta | Р | | 3 | 3 | 3 | 3.0 | 3.0 | 3 | 3 | 0.0 | 0.0 | 0.0 | 9 | | Microspio pigmentata Polychaeta P 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Musculista senhousia Bivalvia M 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nephtys cornuta Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Pinnixa barnardi Decapoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Pista agassizi Polychaeta P 2 6 5 4.3 4.0 2 6 2.1 1.2 4.7 13 | Mediomastus sp(p). | Polychaeta | Р | | 10 | 7 | 6 | 7.7 | 8.0 | 6 | 10 | 2.1 | 1.2 | 4.7 | 23 | | Musculista senhousia Bivalvia M 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Nemertea Nemertea O 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nephtys cornuta Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Pinnixa barnardi Decapoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Pista agassizi Polychaeta P 2 6 5 4.3 4.0 2 6 2.1 1.2 4.7 13 | | | Р | | 0 | 0 | | | 0.5 | 0 | | | | | | | Nemertea Nemertea O 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Nephtys cornuta Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Pinnixa barnardi Decapoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Pista agassizi Polychaeta P 2 6 5 4.3 4.0 2 6 2.1 1.2 4.7 13 | | | | | 2 | 0 | | | | 0 | | | | | | | Nephtys cornuta Polychaeta P 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Pinnixa barnardi Decapoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Pista agassizi Polychaeta P 2 6 5 4.3 4.0 2 6 2.1 1.2 4.7 13 | | | | | | | | | | | | | | | 1 | | Pinnixa barnardi Decapoda C 0 2 0 0.7 1.0 0 2 1.2 0.7 2.6 2 Pista agassizi Polychaeta P 2 6 5 4.3 4.0 2 6 2.1 1.2 4.7 13 | | | | | | | | | | | | | | | <u></u> | | Pista agassizi Polychaeta P 2 6 5 4.3 4.0 2 6 2.1 1.2 4.7 13 | 13 | | ι οια οργρ <i>ι.</i> Ιουγοιιασία ι Ι Ι ο υ.τ υ.ο υ ι υ.ο υ.ο 1.5 2 | | • | | | | | | | | | | | | | | | | ι ισια σρ(ρ). | i oryonaeta | | | <u>'</u> | | U | 0.7 | 0.5 | U | | 0.0 | 0.0 | 1.3 | | | Bentine community analysis (c | | | | Numb | | | | ary stati | | <u> </u> | 201100 | | | | |--------------------------------|------------|-----|---------|---------|---------|------|-------|------------|-------|----------|--------|------|------|-----| | | | | | Italiib | C1/001 | | Cummi | ary Statis | 31103 | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 i | rep 2 r | ер 3 | mean | median | min i | max | SD | S.E. | | sum | | Prionospio heterobranchia | Polychaeta | P | | 12 | 11 | 7 | 10.0 | 9.5 | 7 | 12 | 2.6 | 1.5 | 6.0 | 30 | | Pseudopolydora paucibranchiata | | Р | | 21 | 19 | 27 | 22.3 | 23.0 | 19 | 27 | 4.2 | 2.4 | 9.4 | 67 | | Rudilemboides stenopropodus | Amphipoda | С | | 6 | 0 | 2 | 2.7 | 3.0 | 0 | 6 | 3.1 | 1.8 | 6.9 | 8 | | Scoletoma sp. A | Polychaeta | Р | | 8 | 6 | 9 | 7.7 | 7.5 | 6 | 9 | 1.5 | 0.9 | 3.4 | | | Scoletoma sp. C | Polychaeta | Р | | 12 | 7 | 10 | | 9.5 | 7 | 12 | 2.5 | 1.5 | 5.7 | 29 | | Spiophanes duplex | Polychaeta | Р | | 11 | 9 | 11 | 10.3 | 10.0 | 9 | 11 | 1.2 | 0.7 | 2.6 | 31 | | Theora lubrica | Bivalvia | М | | 10 | 14 | 16 | 13.3 | 13.0 | 10 | 16 | 3.1 | 1.8 | 6.9 | 40 | | Total Fauna | | | 31 | 151 | 125 | 144 | | 138.0 | 125 | 151 | 13.5 | 7.8 | 30.3 | 420 | | Total Polychaetes | | | 18 | 125 | 106 | 120 | | 115.5 | 106 | 125 | 9.8 | 5.7 | 22.2 | 351 | | Total Molluscs | | | 4 | 14 | 15 | 16 | 15.0 | 15.0 | 14 | 16 | 1.0 | 0.6 | 2.3 | 45 | | Total Crustaceans | | | 8 | 11 | 4 | 8 | 7.7 | 7.5 | 4 | 11 | 3.5 | 2.0 | 7.9 | 23 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | 1 | 3 | 2 | 2 | 2.3 | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | 7 | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 31 | 24 | 17 | 20 | 20.3 | 20.5 | 17 | 24 | 3.5 | 2.0 | 7.9 | 61 | | | | | | | | | | | | | | | | | | stat BST09 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 0 | 2 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Ampelisca cristata | Amphipoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Amphideutopus oculatus | Amphipoda | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Apoprionospio pygmaea | Polychaeta | Р | | 1 | 2 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Asteropella slatteryi | Ostracoda | С | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Cylindroleberididae | Ostracoda | С | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Diopatra splendidissima | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 6 | 5 | 3 | | 4.5 | 3 | 6 | 1.5 | 0.9 | 3.4 | 14 | | Dorvillea sp(p). | Polychaeta | Р | | 2 | 1 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 0 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Exogone lourei | Polychaeta | Р | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Harmothoe imbricata | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heterophoxus affinis | Amphipoda | С | h | 1 | 2 | 1 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 2 | 7 | 2 | | 4.5 | 2 | 7 | 2.9 | 1.7 | 6.5 | 11 | | Lyonsia californica | Bivalvia | М | | 3 | 1 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Mediomastus californiensis | Polychaeta | Р | | 1 | 12 | 4 | | 6.5 | 1 | 12 | 5.7 | 3.3 | 12.8 | 17 | | Mediomastus sp(p). | Polychaeta | Р | | 2 | 11 | 2 | | 6.5 | 2 | 11 | 5.2 | 3.0 | 11.7 | 15 | | Microspio pigmentata | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | М | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nemertea | Nemertea | 0 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nemertea | Nemertea | 0 | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Nephtys cornuta | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pinnixa barnardi | Decapoda | С | | 5 | 1 | 2 | 2.7 | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | 8 | | Pista agassizi | Polychaeta | Р | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Prionospio heterobranchia | Polychaeta | Р | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pseudopolydora paucibranchiata | | Р | | 4 | 2 | 0 | | 2.0 | 0 | 4 | 2.0 | 1.2 | 4.5 | | | Scoletoma sp. A | Polychaeta | Р | | 6 | 8 | 7 | 7.0 | 7.0 | 6 | 8 | 1.0 | 0.6 | 2.3 | 21 | | Scoletoma sp. C | Polychaeta | Р | | 10 | 7 | 8 | | 8.5 | 7 | 10 | 1.5 | 0.9 | 3.4 | | | Scyphoproctus oculatus | Polychaeta | Р | | 1 | 3 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Spiophanes duplex | Polychaeta | Р | | 2 | 5 | 1 | | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | | | Theora lubrica | Bivalvia | М | | 3 | 2 | 2 | | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | 7 | | Total Fauna | | | 31 | 65 | 74 | 36 | | 55.0 | 36 | 74 | | 11.5 | 44.7 | | | Total Polychaetes | | | 18 | | 65 | 27 | 45.7 | 46.0 | 27 | 65 | | 11.0 | 42.8 | | | Total Molluscs | | | 3 | | 3 | 2 | 4.0 | 4.5 | 2 | 7 | 2.6 | 1.5 | 6.0 | | | Total Crustaceans | | | 8 | | 5 | 6 | | 8.5 | 5 | 12 | 3.8 | 2.2 | 8.5 | 23 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | heterophoxus | | | 1 | 1 | 2 | 1 | 1.3 | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | tellina | | | - | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | Total Species | | | 31 | 28 | 19 | 13 | | 20.5 | 13 | 28 | 7.5 | 4.4 | 17.0 | Benthic community analysis (c |
aciiiitive)ivaiii | DCI O | | Numbe | | | | ary statis | | 1001 | atorics | <u>, </u> | | | |--------------------------------|-------------------|-------|---------|---------|--------------|------|------|------------|-------|------|---------|---|------|-------------| | | | | | | | | | , | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 r | ep 2 r | ер 3 | mean | median i | min r | nax | SD | S.E. | CL | sum | | stat BST10 | | | | | | | | | | | | | | | | Amphideutopus oculatus | Amphipoda | С | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Asteropella slatteryi | Ostracoda | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Cryptomya californica | Bivalvia | М | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | Р | | 11 | 12 | 20 | 14.3 | 15.5 | 11 | 20 | 4.9 | 2.8 | 11.1 | 43 | | Euchone limnicola | Polychaeta | Р | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Exogone lourei | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Glycera americana | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Heterophoxus affinis | Amphipoda | С | h | 3 | 3 | 1 | 2.3 | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | | | Heteroserolis carinata | Isopoda | С | | 4 | 0 | 0 | 1.3 | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | | | Leitoscoloplos pugettensis | Polychaeta | Р | | 1 | 8 | 4 | 4.3 | 4.5 | 1 | 8 | 3.5 | 2.0 | 7.9 | | | Listriella melanica | Amphipoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mayerella banksia | Amphipoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus californiensis | Polychaeta | Р | | 1 | 1 | 1 | 1.0 | 1.0 | 1 | 1 | 0.0 | 0.0 | 0.0 | 3 | | Mediomastus sp(p). | Polychaeta | Р | | 1 | 8 | 1 | 3.3 | 4.5 | 1 | 8 | 4.0 | 2.3 | 9.1 | 10 | | Monocorophium sp. | Amphipoda | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nemertea | Nemertea | 0 | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Neotrypaea californiensis | Decapoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nephtys cornuta | Polychaeta | P | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Phtisica marina | Caprellidea | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pinnixa barnardi | Decapoda | C | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Pista agassizi | Polychaeta | P | | 1 | 0 | 4 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | | | Pseudopolydora paucibranchiata | | P | | 2 | 0 | 6 | | 3.0 | 0 | 6 | 3.1 | 1.8 | 6.9 | 8 | | Pyromaia tuberculata | Decapoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | | | C | | 0 | <u> </u>
 | | | | 0 | | | | | | | Rudilemboides stenopropodus | Amphipoda | | | | | 0 | | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | | | Scolelepis sp(p). | Polychaeta | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp. A | Polychaeta | P | | 3 | 6 | 6 | | 4.5 | 3 | 6 | 1.7 | 1.0 | 3.9 | | | Scoletoma sp. C | Polychaeta | Р | | 8 | 5 | 7 | 6.7 | 6.5 | 5 | 8 | 1.5 | 0.9 | 3.4 | | | Sinelobus stanfordi | Tanaidacea | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Spiophanes duplex | Polychaeta | P | | 4 | 1 | 2 | | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | | | Theora lubrica | Bivalvia | М | | 6 | 2 | 10 | | 6.0 | 2 | 10 | 4.0 | 2.3 | 9.0 | | | Total Fauna | | | 31 | 51 | 56 | 68 | 58.3 | 59.5 | 51 | 68 | 8.7 | 5.0 | 19.7 | | | Total Polychaetes | | | 14 | 34 | 42 | 55 | 43.7 | 44.5 | 34 | 55 | 10.6 | 6.1 | 23.8 | 131 | | Total Molluscs | | | 2 | 7 | 2 | 10 | | 6.0 | 2 | 10 | 4.0 | 2.3 | 9.1 | 19 | | Total Crustaceans | | | 14 | 10 | 11 | 3 | 8.0 | 7.0 | 3 | 11 | 4.4 | 2.5 | 9.8 | 24 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | heterophoxus | | | 1 | 3 | 3 | 1 | 2.3 | 2.0 | 1_ | 3 | 1.2 | 0.7 | 2.6 | | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | Total Species | | | 31 | 18 | 19 | 16 | 17.7 | 17.5 | 16 | 19 | 1.5 | 0.9 | 3.4 | 53 | | | | | | | | | | | | | | | | | | stat BST11 | | | | | | | | | | | | | | | | Ampelisca agassizi | Amphipoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Ampelisca cristata | Amphipoda | С | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Amphideutopus oculatus | Amphipoda | С | | 1 | 12 | 3 | | 6.5 | 1 | 12 | 5.9 | 3.4 | 13.2 | | | Anoplodactylus erectus | Pychnogonida | С | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Aruga holmesi | Amphipoda | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Asteropella slatteryi | Ostracoda | С | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | М | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Betaeus ensenadensis | Decapoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Cossura sp. A | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 17 | 18 | 14 | 16.3 | 16.0 | 14 | 18 | 2.1 | 1.2 | 4.7 | 49 | | Euchone limnicola | Polychaeta | Р | | 0 | 1 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | | Fabricinuda limnicola | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Heterophoxus affinis | Amphipoda | С | h | 2 | 1 | 10 | | 5.5 | 1 | 10 | 4.9 | 2.8 | 11.1 | 13 | | Heteroserolis carinata | Isopoda | С | | 2 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Heteroserolis carinata | Isopoda | C | | 8 | 0 | 2 | | 4.0 | 0 | 8 | 4.2 | 2.4 | 9.4 | | | Leitoscoloplos pugettensis | Polychaeta | P | | 5 | 3 | 3 | | 4.0 | 3 | 5 | 1.2 | | 2.6 | | | | . , | | | | | | | | | | | | | | | Taxon | Bentnic community analysis (| zemnuve)rum | 1001 0 | | Numbe | | | | ary stati | | арон | 210110 | <u>, </u> | | | |--|--------------------------------|----------------|--------|---------|---------|---------|-------|------|-----------|-------|------|--------|---|------|---------------| | Listriella melanicia | | | | | | J., 00. | | - | ury otati | 01.00 | | | | 95% | | | Lyonsia californica | Taxon | Group | Phy | RBI sp. | rep 1 r | ер 2 | rep 3 | mean | median | min ı | max | SD | | | sum | | Mediomastus californienisis Polychaetar P | Listriella melanica | Amphipoda | С | | 0 | 0 | 4 | 1.3 | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | 4 | | Mediomastus californiensis Polychaeta P | Lyonsia californica | Bivalvia | М | | 1 | 0 | 2 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Mediomastus sp(p). Polychaeta P | Mediomastus californiensis | | Р | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Nemertea | Mediomastus sp(p). | Polychaeta | Р | | 0 | 8 | 4 | 4.0 | 4.0 | 0 | 8 | 4.0 | 2.3 | 9.0 | 12 | | Neotrypaea californienisis Decapoda C | Microspio pigmentata | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nepthys corrutar | Nemertea | Nemertea | 0 | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Nepthys corrutar | Neotrypaea californiensis | Decapoda | С | | 0 | 0 | 2 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Pista agassizi | | Polychaeta | Р | | 1 | 3 | 3 | 2.3 | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | 7 | | Pista agassizi | Pinnixa barnardi | Decapoda | С | | 0 | 0 | 8 | 2.7 | 4.0 | 0 | 8 | 4.6 | 2.7 | 10.4 | | | Polycladida | Pista agassizi | | Р | | 4 | 1 | | | | 1 | | 1.5 | 0.9 | 3.4 | | | Prioncapio heterobranchia Polychaeta P | | Platyhelmenthe |) | | | | | | | | | | | | | | Pseudoplydora paucibranchiata Polychaeta P | Polycladida | S | 0 | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pseudopolydora paucibranchiata Polychaeta P | Prionospio heterobranchia | Polychaeta | Р | | 0 | | | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | Rudillemboides stenopropodus | Pseudopolydora paucibranchiata | Polychaeta | Р | | 1 | 2 | 5 | | 3.0 | 1 | 5 | 2.1
 1.2 | 4.7 | 8 | | Scoletoma sp. A | Pyromaia tuberculata | Decapoda | С | | 1 | | | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. C | Rudilemboides stenopropodus | Amphipoda | С | | 0 | 7 | 3 | | | 0 | 7 | 3.5 | 2.0 | 7.9 | | | Spiophanes duplex | Scoletoma sp. A | Polychaeta | Р | | 11 | 4 | 6 | 7.0 | 7.5 | 4 | 11 | 3.6 | 2.1 | 8.1 | 21 | | Theore lubrica | Scoletoma sp. C | Polychaeta | Р | | 8 | 5 | 13 | 8.7 | 9.0 | 5 | 13 | 4.0 | 2.3 | 9.1 | 26 | | Total Polychaetes | Spiophanes duplex | Polychaeta | Р | | 4 | 2 | 3 | 3.0 | 3.0 | 2 | 4 | 1.0 | 0.6 | 2.3 | 9 | | Total Polychaetes | Theora lubrica | Bivalvia | М | | 12 | 7 | 15 | 11.3 | 11.0 | 7 | 15 | 4.0 | 2.3 | 9.1 | 34 | | Total Molluses | Total Fauna | | | 35 | 81 | 83 | 114 | 92.7 | 97.5 | 81 | 114 | 18.5 | 10.7 | 41.6 | 278 | | Total Crustaceans | Total Polychaetes | | | 15 | 51 | 52 | 59 | 54.0 | 55.0 | 51 | 59 | 4.4 | 2.5 | 9.8 | 162 | | Capitellids | Total Molluscs | | | 3 | 14 | 7 | 17 | 12.7 | 12.0 | 7 | 17 | 5.1 | 3.0 | 11.5 | 38 | | Oligochaetes | Total Crustaceans | | | 15 | 16 | 23 | 37 | 25.3 | 26.5 | 16 | 37 | 10.7 | 6.2 | 24.1 | 76 | | Neterophoxus | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Tellina State St | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | State BST12 | | | | 1 | 2 | 1 | 10 | 4.3 | 5.5 | 1 | 10 | 4.9 | 2.8 | 11.1 | 13 | | Stat BST12 | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Amphipoda C | Total Species | | | 35 | 18 | 20 | 27 | 21.7 | 22.5 | 18 | 27 | 4.7 | 2.7 | 10.6 | 65 | | Amphipoda C | · | | | | | | | | | | | | | | | | Aruga holmesi | stat BST12 | | | | | | | | | | | | | | | | Asteropella slatteryi | Amphideutopus oculatus | Amphipoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asteropella slatteryi | Aruga holmesi | Amphipoda | С | | 1 | 0 | 2 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Crepipatella dorsata | Asteropella slatteryi | Ostracoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cryptomya californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Cryptomya californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Cylindroleberididae Ostracoda C 3 2 1 2.0 2.0 1 3 1.0 0.6 2.3 1 Dolychaeta P 1 13 13 9.0 7.0 1 13 6.9 4.0 15.6 27 Dorvillea sp(p). Polychaeta P 0 1 4 1.7 2.0 0 4 2.1 1.2 4.7 5 Edwardsiid Cnidaria O 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteroserolis carinata Isopoda C 0 1 0.3 | Betaeus ensenadensis | Decapoda | С | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Cryptomya californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Cryptomya californica Bivalvia M 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Cylindroleberididae Ostracoda C 3 2 1 2.0 2.0 1 3 1.0 0.6 2.3 1 Dolychaeta P 1 13 13 9.0 7.0 1 13 6.9 4.0 15.6 27 Dorvillea sp(p). Polychaeta P 0 1 4 1.7 2.0 0 4 2.1 1.2 4.7 5 Edwardsiid Cnidaria O 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteroserolis carinata Isopoda C 0 1 0.3 | Crepipatella dorsata | Gastropoda | М | | 2 | 0 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Cryptomya californica Bivalvia M | Cryptomya californica | Bivalvia | М | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cylindroleberididae Ostracoda C 3 2 1 2.0 2.0 1 3 1.0 0.6 2.3 6 Diplocirrus sp. SD1 Polychaeta P 1 13 13 9.0 7.0 1 13 6.9 4.0 15.6 27 Dorvillea sp(p). Polychaeta P 0 1 4 1.7 2.0 0 4 2.1 1.2 4.7 5 Edwardsiid Cnidaria O 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 2 0 3 1.7 1.5 0 3 1.5 0.9 3.4 5 Heteroserolis darinata Isopoda C 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteroserolis carinata Isopoda C 0 | | Bivalvia | М | | 0 | 0 | 1 | 0.3 | | 0 | | | | | | | Diplocirrus sp. SD1 | | Ostracoda | С | | 3 | 2 | 1 | 2.0 | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Edwardsiid Cnidaria O 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 2 0 3 1.7 1.5 0 3 1.5 0.9 3.4 5 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Heteroserolis carinata Isopoda C 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteroserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Leitoscoloplos pugettensis Polychaeta P 4 8 4 5.3 6.0 4 8 2.3 1.3 5.2 16 Listriella melanica Amphipoda C 1 | | Polychaeta | Р | | | | 13 | 9.0 | 7.0 | 1 | | 6.9 | | 15.6 | | | Edwardsiid Cnidaria O 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Euchone limnicola Polychaeta P 2 0 3 1.7 1.5 0 3 1.5 0.9 3.4 5 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Heteroserolis carinata Isopoda C 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Heteroserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Leitoscoloplos pugettensis Polychaeta P 4 8 4 5.3 6.0 4 8 2.3 1.3 5.2 16 Listriella melanica Amphipoda C 1 | Dorvillea sp(p). | Polychaeta | Р | | 0 | 1 | 4 | 1.7 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 5 | | Euchone limnicola Polychaeta P 2 0 3 1.7 1.5 0 3 1.5 0.9 3.4 5 Heterophoxus affinis Amphipoda C h 4 0 0 1.3 2.0 0 4 2.3 1.3 5.2 4 Heteroserolis carinata Isopoda C 0 1 0.0 0.5 0 1 0.6 0.3 1.3 1 Heteroserolis carinata Isopoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Leitoscoloplos pugettensis Polychaeta P 4 8 4 5.3 6.0 4 8 2.3 1.3 5.2 16 Listriella melanica Amphipoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Listriella melanica Amphipoda C 1 </td <td></td> | | | | | | | | | | | | | | | | | Heterophoxus affinis | | | | | 2 | 0 | 3 | 1.7 | | 0 | 3 | | | 3.4 | | | Heteroserolis carinata Isopoda C O 1 O O O O O O O O | | | | h | | | | | | | | | | | 4 | | Heteroserolis carinata Isopoda C D D D D D D D D D | | | | | | | | | | | | | | | | | Leitoscoloplos pugettensis Polychaeta P 4 8 4 5.3 6.0 4 8 2.3 1.3 5.2 16 Listriella melanica Amphipoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Listriella melanica Amphipoda C 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 1 Lyonsia californica Bivalvia M 1 0 0.7 0.5 0 1 0.6 0.3 1.3 1 Mactromeris hemphillii Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Mediomastus sp(p). Polychaeta P 3 | | | | | | | | | | | | | | | | | Listriella melanica Amphipoda C 0 0 1 0.3 0.5 0 1 0.6 0.3 1.3 1 Listriella melanica Amphipoda C 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Lyonsia californica Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mactromeris hemphillii Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Mediomastus sp(p). Polychaeta P 3 0 4 2.3 2.0 0 4 2.1 1.2 4.7 7 Nemertea Nemertea O 2 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | | | | | | Listriella melanica Amphipoda C 1 1 0 0.7 0.5 0 1 0.6 0.3 1.3 2 Lyonsia californica Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mactromeris hemphillii Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Mediomastus sp(p). Polychaeta P 3 0 4 2.3 2.0 0 4 2.1 1.2 4.7 7 Nemertea Nemertea O 2 1 0 1.0 1.0 0 2 1.0 0.6 2.3 3 Neotrypaea californiensis Decapoda C 0 | | | | | | | | | | | | | | | | | Lyonsia californica Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mactromeris hemphillii Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Mediomastus sp(p). Polychaeta P 3 0 4 2.3 2.0 0 4 2.1 1.2 4.7 7 Nemertea Nemertea O 2 1 0 1.0 1.0 0 2 1.0 0.6 2.3 3 Neotrypaea californiensis Decapoda C 0 4 2 2.0 2.0 0 4 2.0 1.2 4.5 6 Nephtys cornuta Polychaeta P 0 | | | | | | | | | | | | | | | | | Mactromeris hemphillii Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Mediomastus californiensis Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Mediomastus sp(p). Polychaeta P 3 0 4 2.3 2.0 0 4 2.1 1.2 4.7 7 Nemertea O 2 1 0 1.0 1.0 0 2 1.0 0.6 2.3 3 Neotrypaea californiensis Decapoda C 0 4 2 2.0 0 4 2.0 1.2 4.5 6 Nephtys cornuta Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Pinnixa barnardi Decapoda C 0 0 2 0.7 | | | | | | | | | | | | | | | | | Mediomastus californiensis Polychaeta P 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Mediomastus sp(p). Polychaeta P 3 0 4 2.3 2.0 0 4 2.1 1.2 4.7 7 Nemertea Nemertea O 2 1 0 1.0 0 2 1.0 0.6 2.3 3 Neotrypaea californiensis Decapoda C 0 4 2 2.0 2 0 0 4 2.0 1.2 4.5 6 Nephtys cornuta Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Pinnixa barnardi Decapoda C 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Pista agassizi Polychaeta P 0 0 | | | | | | | | | | | | | | | | | Nemertea Nemertea O 2 1 0 1.0 1.0 0 2 1.0 0.6 2.3 3 Neotrypaea californiensis Decapoda C 0 4 2 2.0 2.0 0 4 2.0 1.2 4.5 6 Nephtys cornuta Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Pinnixa barnardi Decapoda C 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Pista agassizi Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | | | | | | | | | | | | | | | | | Nemertea Nemertea O 2 1 0 1.0 1.0 0 2 1.0 0.6 2.3 3 Neotrypaea californiensis Decapoda C 0 4 2 2.0 2.0 0 4 2.0 1.2 4.5 6 Nephtys cornuta Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Pinnixa barnardi Decapoda C 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Pista agassizi Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | | | | | | | | | | | | | | | $\frac{3}{7}$ | | Neotrypaea californiensis Decapoda C 0 4 2 2.0 2.0 0 4 2.0 1.2 4.5 6 Nephtys cornuta Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Pinnixa barnardi Decapoda C 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Pista agassizi Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | | | | | | _ | | | | _ | | | | | | | Nephtys cornuta Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 Pinnixa barnardi Decapoda C 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Pista agassizi Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | | | | | | | | | | | | | | | | | Pinnixa barnardi Decapoda C 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Pista agassizi Polychaeta P 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 | <u></u> | | rnonospio neteropranchia Polychaeta P 1 1 4 2.0 2.5 1 4 1.7 1.0 3.9 6 | | | | | | | | | | | | | | | | | | rnonospio neteropranchia | roiycnaeta | ٢ | | 1 | 1 | 4 | 2.0 | 2.5 | 1 | 4 | 1./ | 1.0 | ა.9 | <u> </u> | | Pasudopolydora paucibranchiala
Polychaeta Pasudopolydora paucibranchiala Polychaeta Pasudopolydora paucibranchiala | Benthic community analysis (c | zeminive)ivu | iiiibei o | | Numbe | | | | ary statis | | abora | atories | • | | | |---|--------------------------------|--------------|-----------|---------|---------|--------|------|------|------------|-------|-------|---------|------|------|-----| | Pseudopolydora paucibranchiala Polychaeta P | - | | | | | | | | , | | | | | 95% | | | Scoletoma Sp(D) | Taxon | Group | Phy | RBI sp. | rep 1 r | ep 2 r | ер 3 | mean | median | min r | nax | SD | S.E. | | sum | | Scoletoma sp. C | | | | | 0 | | _ | | | _ | | | | | 1 | | Scoletona sp. C | | | | | | | | | | | | | | | | | Spiciphanes berkeleyorum | | | | | | | | | | | | | | | | | Spiciphenes duplex | | | | | | | | | | | | | | | | | Theoria Ilubrica Bivalivia M | | | | | | | | | | | | | | | | | Total Polychaetes | | Polychaeta | | | | | | | | _ | | | | | 20 | | Total Molluses | | Bivalvia | M | | | | | | | | | | | | | | Total Charleseans | | | | | | | | | | | | | | | | | Total Crustaceans | | | | | | | | | | | | | | | | | Capitellids | | | | | | | | | | | | | | | | | Digocheetes | | | | 12 | 11 | 9 | 11 | | | _ | | | | | | | Neterophoxus | | | | | | | | | | _ | | | | | | | Total Species 35 20 17 23 20.0 20.0 17 23 3.0 1.7 6.8 60 | | | | | | | | | | | | | | | | | Total Species 35 | | | | 1 | 4 | 0 | 0 | | 2.0 | | | 2.3 | 1.3 | | | | Stat DAC01 Acteocina inculata | | | | | | | | - | 0.0 | | 0 | 0.0 | | | 0 | | Actocolina inculata | Total Species | | | 35 | 20 | 17 | 23 | 20.0 | 20.0 | 17 | 23 | 3.0 | 1.7 | 6.8 | 60 | | Actocolina inculata | | | | | | | | | | | | | | | | | Alpheus californiensis | | | | | | | | | | | | | | | | | Americhelidium micropleon | | | | | | | | | | | | | | | | | Campylaspis rubromaculata Cumacea C | | | | | | | | | | | | | | | | | Cirratilidae sp(p). | | | | | | | | | | | | | | | 2 | | Cossura pygodactylata | | | | | | | | | | | | | | | | | Cossura sp. A | | | | | | | | | | 0 | | 0.6 | | | | | Diplocirrus sp. SD1 | | | | | | | | | | | | | | | | | Dorvillea sp(p). | | | | | | | | | | | | | | | 8 | | Euphilomedes carcharodontal Ostracoda C 1 0 1 0.7 0.5 0 1 0.6 0.3 1.3 2 Exogone lourei Polychaetal P 0 2 6 2.7 3.0 0 6 3.1 1.8 6.9 8 Harmothoe imbricata Polychaeta P 0 0 1 0.0 0 1 0.6 0.3 1.3 1 Heteriserolis carinata Isopoda C 0 1 1 0.7 0.5 0 1 0.6 0.3 1.3 2 Leitoscoloplos pugettensis Polychaeta P 4 7 9 6.7 6.5 4 9 2.5 1.5 5.7 20 Mediomastus sp(p). Polychaeta P 7 3 4 4.7 5.0 3 7 2.1 1.2 4.7 1.0 Monticellina sp(p). Polychaeta P 1 < | | | | | | 6 | | | | 3 | | | | | 12 | | Harmothoe imbricata | | | | | 5 | 0 | | | | 0 | 5 | 2.9 | | | 5 | | Harmothoe imbricata | | | | | | | | | | | | | | | 2 | | Heteriserolis carinata | | | | | | | | | | | | | | | 8 | | Leitoscoloplos pugettensis | Harmothoe imbricata | | | | 0 | | 1 | | | 0 | | 0.6 | | | | | Mediomastus sp(p). Polychaeta P 7 3 4 4.7 5.0 3 7 2.1 1.2 4.7 14 | Heteriserolis carinata | | | | | | - | | | _ | | | | | | | Monticellina sp(p). Polychaeta P 1 0 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | Leitoscoloplos pugettensis | Polychaeta | | | | | | | | | | | | | | | Musculista senhousia Bivalvia M | | | | | | 3 | | | | 3 | | 2.1 | | | 14 | | Nemertea Nemertea O | | Polychaeta | | | 1 | | | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Polydora cornuta | | | | | 4 | | | | | 4 | | 1.0 | | | 15 | | Prionospio heterobranchia Polychaeta P 2 2 6 3.3 4.0 2 6 2.3 1.3 5.2 10 | Nemertea | | | | 0 | | | | 0.5 | 0 | | | | | | | Pseudopolydora paucibranchiata Polychaeta P 0 23 10 11.0 11.5 0 23 11.5 6.7 25.9 33 | Polydora cornuta | | | | | | | | 1.0 | | 2 | 1.2 | | | | | Rudilemboides stenopropodus Amphipoda C | Prionospio heterobranchia | Polychaeta | Р | | 2 | 2 | 6 | | 4.0 | 2 | | | | 5.2 | | | Scoletoma sp. A Polychaeta P 2 1 0 1.0 1.0 0 2 1.0 0.6 2.3 3 | Pseudopolydora paucibranchiata | Polychaeta | | | 0 | 23 | 10 | 11.0 | | 0 | 23 | 11.5 | 6.7 | 25.9 | 33 | | Scoletoma sp. C | Rudilemboides stenopropodus | Amphipoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Theora lubrica | Scoletoma sp. A | Polychaeta | Р | | 2 | 1 | 0 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Typosyllis nipponica Polychaeta P | Scoletoma sp. C | Polychaeta | Р | | 9 | 12 | 19 | 13.3 | 14.0 | 9 | 19 | 5.1 | 3.0 | 11.5 | 40 | | Total Fauna 26 51 67 75 64.3 63.0 51 75 12.2 7.1 27.5 193 Total Polychaetes 16 40 60 66 55.3 53.0 40 66 13.6 7.9 30.6 166 Total Molluscs 3 6 5 6 5.7 5.5 5 6 0.6 0.3 1.3 17 Total Crustaceans 6 5 2 2 3.0 3.5 2 5 1.7 1.0 3.9 9 capitellids 0.0 0.0 0 0 0.0 0.0 0.0 0.0 oligochaetes 0.0 0.0 0 0 0.0 0.0 0.0 0.0 heterophoxus 0.0 0.0 0 0 0.0 0.0 0.0 0.0 tellina 0.0 0.0 0 0 0.0 0.0 0.0 0.0 Total Species 26 18 13 16 15.7 15.5 13 18 2.5 1.5 5.7 47 Stat DAC02 Americhelidium micropleon Amphipoda C 0 2 1 1.0 1.0 0 2 1.0 0.6 2.3 3 Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | Theora lubrica | | М | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Total Polychaetes | Typosyllis nipponica | Polychaeta | Р | | 4 | 1 | 2 | 2.3 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | 7 | | Total Molluscs 3 6 5 6 5.7 5.5 5 6 0.6 0.3 1.3 17 | Total Fauna | | | 26 | 51 | 67 | 75 | 64.3 | 63.0 | 51 | 75 | 12.2 | 7.1 | 27.5 | 193 | | Total Crustaceans | Total Polychaetes | | | 16 | 40 | | 66 | 55.3 | 53.0 | 40 | 66 | 13.6 | 7.9 | 30.6 | 166 | | capitellids 0.0 <th< td=""><td>Total Molluscs</td><td></td><td></td><td>3</td><td>6</td><td></td><td>6</td><td>5.7</td><td>5.5</td><td>5</td><td>6</td><td>0.6</td><td>0.3</td><td>1.3</td><td>17</td></th<> | Total Molluscs | | | 3 | 6 | | 6 | 5.7 | 5.5 | 5 | 6 | 0.6 | 0.3 | 1.3 | 17 | | oligochaetes 0.0 <t< td=""><td>Total Crustaceans</td><td></td><td></td><td>6</td><td>5</td><td>2</td><td>2</td><td>3.0</td><td>3.5</td><td>2</td><td>5</td><td>1.7</td><td>1.0</td><td>3.9</td><td></td></t<> | Total Crustaceans | | | 6 | 5 | 2 | 2 | 3.0 | 3.5 | 2 | 5 | 1.7 | 1.0 | 3.9 | | | Note | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | tellina 0.0 0.0 0 0.0 </td <td>oligochaetes</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.0</td> <td>0.0</td> <td>0</td> <td>0</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>0</td> | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species 26 18 13 16 15.7 15.5 13 18 2.5 1.5 5.7 47 stat DAC02 Acteocina inculata Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Americhelidium micropleon Amphipoda C 0 2 1 1.0 0 0 2 1.0 0.6 2.3 3 Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | heterophoxus | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | stat DAC02 Acteocina inculata Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Americhelidium micropleon Amphipoda C 0 2 1 1.0 1.0 0 2 1.0 0.6 2.3 3 Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | | | | | | | |
0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Acteocina inculata Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Americhelidium micropleon Amphipoda C 0 2 1 1.0 0 2 1.0 0.6 2.3 3 Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | Total Species | | | 26 | 18 | 13 | 16 | 15.7 | 15.5 | 13 | 18 | 2.5 | 1.5 | 5.7 | 47 | | Acteocina inculata Bivalvia M 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Americhelidium micropleon Amphipoda C 0 2 1 1.0 0 2 1.0 0.6 2.3 3 Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | | | | | | | | | | | | | | | | | Americhelidium micropleon Amphipoda C 0 2 1 1.0 1.0 0 2 1.0 0.6 2.3 3 Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | | | | | | | | | | | | | | | | | Brania mediodentata Polychaeta P 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | Campylaspis rubromaculata Cumacea C 1 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 | | | | | | | | | | | | | | | | | | Campylaspis rubromaculata | Cumacea | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Bentnic community analysis (d | ieiiiilive)ivi | illibel 0 | | | er/core | | | ary statis | | abui | atorie | • | | | |--------------------------------|----------------|-----------|---------|--------|----------|------|-------|-------------|------|------|--------|------|-------|-----| | | | | | Nullib | ei/core | • | Summe | ii y Statis | Sucs | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 | rep 2 re | ep 3 | mean | median | min | max | SD | S.E. | CL | sum | | Cossura pygodactylata | Polychaeta | P | | 4 | 0 | 0 | 1.3 | 2.0 | 0 | 4 | 2.3 | | 5.2 | | | Cossura sp. A | Polychaeta | Р | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | | Cylindroleberididae | Ostracoda | С | | 0 | 3 | 1 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Diplocirrus sp. SD1 | Polychaeta | Р | | 8 | 3 | 3 | | 5.5 | 3 | 8 | 2.9 | 1.7 | 6.5 | 14 | | Dorvillea sp(p). | Polychaeta | Р | | 1 | 14 | 0 | 5.0 | 7.0 | 0 | 14 | 7.8 | 4.5 | 17.6 | | | Eteone aestuarina | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | | Euchone limnicola | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Exogone lourei | Polychaeta | Р | | 12 | 14 | 9 | 11.7 | 11.5 | 9 | 14 | 2.5 | 1.5 | 5.7 | 35 | | Glycera americana | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heteriserolis carinata | Isopoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 6 | 6 | 3 | 5.0 | 4.5 | 3 | 6 | 1.7 | 1.0 | 3.9 | 15 | | Listriella melanica | Amphipoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Mediomastus sp(p). | Polychaeta | Р | | 4 | 2 | 0 | 2.0 | 2.0 | 0 | 4 | 2.0 | 1.2 | 4.5 | 6 | | Musculista senhousia | Bivalvia | М | | 13 | 15 | 4 | 10.7 | 9.5 | 4 | 15 | 5.9 | 3.4 | 13.2 | | | Odontosyllis phosphorea | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Philine sp. | Bivalvia | М | | 3 | 0 | 0 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | | Pista agassizi | Polychaeta | Р | | 3 | 3 | 0 | 2.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | | Platynereis bicanaliculata | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | | | | Prionospio heterobranchia | Polychaeta | Р | | 14 | 27 | 6 | | 16.5 | 6 | 27 | 10.6 | 6.1 | 23.8 | | | Pseudopolydora paucibranchiata | | Р | | 14 | 32 | 3 | | 17.5 | 3 | 32 | 14.6 | 8.5 | | | | Scoletoma sp. A | Polychaeta | Р | | 7 | 2 | 6 | | 4.5 | 2 | 7 | 2.6 | 1.5 | 6.0 | | | Scoletoma sp. C | Polychaeta | Р | | 16 | 20 | 9 | | 14.5 | 9 | 20 | 5.6 | 3.2 | 12.5 | | | Scoletoma tetraura | Polychaeta | Р | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Spiophanes duplex | Polychaeta | Р | | 2 | 3 | 1 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Theora lubrica | Bivalvia | М | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | | | | Typosyllis nipponica | Polychaeta | Р | | 1 | 2 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | | | | Total Fauna | , | | 30 | 115 | 155 | 48 | | 101.5 | 48 | 155 | 54.1 | 31.2 | 121.6 | | | Total Polychaetes | | | 21 | 96 | 132 | 42 | | 87.0 | 42 | 132 | 45.3 | | 101.9 | | | Total Molluscs | | | 4 | 18 | 16 | 4 | | 11.0 | 4 | 18 | 7.6 | 4.4 | | | | Total Crustaceans | | | 5 | 1 | 7 | 2 | 3.3 | 4.0 | 1 | 7 | 3.2 | 1.9 | 7.2 | | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 30 | 21 | 22 | 13 | 18.7 | 17.5 | 13 | 22 | 4.9 | 2.8 | 11.1 | 56 | | | | | | | | | | | | | | | | | | stat DAC03 | | | | | | | | | | | | | | | | Alpheus californiensis | Decapoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | М | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Campylaspis rubromaculata | Cumacea | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cossura pygodactylata | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | | | | Cossura sp. A | Polychaeta | Р | | 2 | 5 | 1 | 2.7 | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | | | Diplocirrus sp. SD1 | Polychaeta | Р | | 1 | 2 | 0 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | | Dorvillea sp(p). | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | Р | | 3 | 2 | 0 | 1.7 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Exogone lourei | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Glycera americana | Polychaeta | Р | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 1 | 5 | 2 | 2.7 | 3.0 | 1 | 5 | 2.1 | 1.2 | | | | Mediomastus californiensis | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus sp(p). | Polychaeta | Р | | 0 | 5 | 0 | 1.7 | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | 5 | | Musculista senhousia | Bivalvia | М | | 0 | 1 | 14 | 5.0 | 7.0 | 0 | 14 | 7.8 | 4.5 | 17.6 | | | oligochaeta | Oligochaeta | 0 | 0 | 2 | 1 | 0 | | 1.0 | 0 | 2 | 1.0 | | | | | Pinnixa barnardi | Decapoda | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | | 1.3 | 1 | | Pista agassizi | Polychaeta | P | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | | | | | Prionospio heterobranchia | Polychaeta | Р | | 14 | 7 | 0 | | 7.0 | 0 | 14 | 7.0 | | | | | Pseudopolydora paucibranchiata | | Р | | 12 | 5 | 2 | | 7.0 | 2 | 12 | 5.1 | 3.0 | | | | Pyromaia tuberculata | Decapoda | С | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | | | | | Rudilemboides stenopropodus | Amphipoda | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | | | | | | , , | | | | | | | | | | | | | | Benthic community analysis (definitive)--Number of benthic individuals--Moss Landing Marine Laboratories Number/core Summary statistics 95% Phy RBI sp. rep 1 rep 2 rep 3 mean median min max SD S.E. Taxon Group CL sum Scoletoma sp. A Polychaeta 0.7 0.7 1.0 0 1.2 2.6 2 Scoletoma sp. C Polychaeta Р 20 18 14 17.3 17.0 14 20 3.1 1.8 6.9 52 Scoletoma tetraura Р Polychaeta 0 1 0.7 0.5 0 0.6 0.3 1.3 2 Theora lubrica Bivalvia М 0 0.7 2 0.7 2 0 1.0 0 1.2 2.6 Total Fauna 26 63 56 40 53.0 51.5 40 63 11.8 6.8 26.5 159 **Total Polychaetes** 16 57 53 22 44.0 39.5 22 57 19.2 11.1 43.1 132 **Total Molluscs** 3 1 16 6.0 8.5 1 16 8.7 5.0 19.5 18 6 2.0 **Total Crustaceans** 3 1 2 2.0 3 0.6 2.3 1 1.0 6 0.0 capitellids 0 0.0 0.0 0 0.0 0 0.0 oligochaetes 2 1 0 1.0 2 1.0 0.6 2.3 3 1.0 0 heterophoxus 0.0 0.0 0 0.0 0.0 0.0 0 0 tellina 0.0 0.0 0 0 0.0 0.0 0.0 0 **Total Species** 26 15 15 11 13.7 13.0 11 15 2.3 1.3 5.2 41 stat DAC04 Americhelidium micropleon Amphipoda С 0 0 0.3 0.5 0 0.6 0.3 1.3 1 1 Amphideutopus oculatus Amphipoda С 1 1 3 1.7 2.0 1 3 1.2 0.7 2.6 5 Bivalvia Μ 0 0 0.3 0.5 0.6 Asthaenothaerus diegensis 0 1 0.3 1.3 1 С Campylaspis rubromaculata Cumacea 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Р 2 Capitella capitata Polychaeta 2 0 0 0.7 2 1.2 0.7 С 1.0 0 2.6 Cirratilidae sp(p). Polychaeta P 0 0 0.3 0.5 0 0.6 0.3 1.3 1 1 1 Cossura pygodactylata Polychaeta Ρ 0 0.7 0.5 2 1 n 1 0.6 0.3 1.3 Ρ 52 Cossura sp. A Polychaeta 12 13 27 17.3 19.5 12 27 8.4 4.8 18.9 Cvlindroleberididae С Ostracoda 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Diplocirrus sp. SD1 Polychaeta Ρ 2 3.0 2 9 3 4 3.0 4 1.0 0.6 2.3 Dorvillea sp(p). Polychaeta Р 3.0 3.5 6 9 6 2.6 1.5 6.0 Р Eteone aestuarina Polychaeta 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Р 7 7 7 Polychaeta 0 0 2.3 2.3 Euchone limnicola 3.5 0 4.0 9.1 Euphilomedes carcharodonta С 1 1 0.0 0.0 Ostracoda 1 1 1.0 1.0 1 0.0 3 Polychaeta Р 3 10 3 3 10 Exogone lourei 5.3 6.5 4.0 2.3 9.1 16 Heteriserolis carinata С 0 0 0.3 1.3 Isopoda 1 0.3 0.5 0 1 0.6 1 Leitoscoloplos pugettensis Р 5 15 10.3 15 2.9 11.3 31 Polychaeta 11 10.0 5 5.0 С Caprellidea 0 0 0.3 0.5 0 1 0.6 0.3 1.3 Mayerella banksia 1 1 Mediomastus sp(p) Polychaeta Ρ 2 6 3.0 3.5 1 6 2.6 1.5 6.0 9 Musculista senhousia М 2 8 5.7 2 17 Bivalvia 7 5.0 8 3.2 1.9 7.2 Nemertea Nemertea 0 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 2 oligochaeta Oligochaeta 0 3 0 0 1.0 1.5 0 3 1.7 1.0 3.9 3 0 Pinnixa barnardi Decapoda С 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Р 4 Pista agassizi Polychaeta 0 2 4 2.0 2.0 0 2.0 1.2 4.5 6 Р Prionospio heterobranchia 8 25 19 17.3 25 5.0 52 Polychaeta 16.5 8 8.6 19.4 Р 44 Pseudopolydora paucibranchiata Polychaeta 48.7 89 38.2 22.1 146 13 89 51.0 13 86.0 Rudilemboides stenopropodus Amphipoda С 0 0 0.3 0.5 0 0.6 0.3 1.3 1 1 Scoletoma sp. A Polychaeta Р 7 4 4.0 4.0 7 3.0 1.7 6.8 12 1 Scoletoma sp. C Р Polychaeta 14 16 21 17.0 17.5 14 21 3.6 2.1 8.1 51 Spiophanes duplex Polychaeta Р 0 4 2.0 2.0 0 4 2.0 1.2 4.5 6 Theora lubrica M 9 3 6.7 3 9 3.2 1.9 7.2 20 Bivalvia 8 6.0 Trachycardium quadrigenarium Bivalvia Μ 0 0 0.3 0.5 0 0.6 0.3 1.3 32 165 157.0 87 219 66.4 38.3 149.3 Total Fauna 87 219 153.0 471 **Total Polychaetes** 17 203 140 137.3 203 67.0 38.7 150.8 69 136.0 69 412 **Total Molluscs** 4 11 10 18 13.0 14.0 10 18
4.4 2.5 9.8 39 Total Crustaceans 9 5 1.0 0.6 4 5.0 5.0 4 2.3 15 6 6 capitellids 1 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 oligochaetes 3 0 0 1.0 1.5 0 3 1.7 1.0 3.9 3 heterophoxus 0.0 0.0 0 0 0.0 0.0 0.0 0 tellina 0.0 0.0 0 0.0 0.0 0.0 0 18 0 24 1 21 21.0 4 1.7 21.0 2.0 18 24 0 4 3.0 1.7 2.1 1.2 6.8 4.7 63 5 32 Amphipoda С **Total Species** Americhelidium micropleon stat DAC05 | Benthic community analysis (| uemmuve)NUIT | inel 0 | | Numbe | | | | ing Mari
Try statis | | auur | atories | • | | | |--|-----------------------|----------|----------|----------|-----------------|--------|----------------|------------------------|----|---------------|--------------------|--------------------|--------------------|---------------| | _ | _ | | | | | | | - | | | | | 95% | | | Taxon | Group | | RBI sp. | | | _ | | | | | | S.E. | | sum | | Amphideutopus oculatus Asthaenothaerus diegensis | Amphipoda
Bivalvia | C
M | | 6 | 0 | 2 | | 4.0 | 0 | 6 | 2.0 | 1.2
0.3 | 4.5
1.3 | 12 | | Campylaspis rubromaculata | Cumacea | С | | 1 | 0 | 1
0 | | 0.5 | 0 | <u>1</u>
1 | 0.6 | 0.3 | 1.3 | <u>1</u>
1 | | Cossura sp. A | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>'</u> | | Cylindroleberididae | Ostracoda | C | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>'</u> | | Diplocirrus sp. SD1 | Polychaeta | P | | 7 | 6 | 1 | | 4.0 | 1 | 7 | 3.2 | 1.9 | 7.2 | 14 | | Dorvillea sp(p). | Polychaeta | P | | 5 | 5 | 1 | | 3.0 | 1 | 5 | 2.3 | 1.3 | 5.2 | 11 | | Eteone aestuarina | Polychaeta | P | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Eteone sp(p). | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Euchone limnicola | Polychaeta | Р | | 4 | 7 | 10 | | 7.0 | 4 | 10 | 3.0 | 1.7 | 6.8 | 21 | | Euclymeninae, unident. | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Exogone lourei | Polychaeta | Р | | 2 | 9 | 2 | | 5.5 | 2 | 9 | 4.0 | 2.3 | 9.1 | 13 | | Glycera americana | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Harmothoe imbricata | Polychaeta | Р | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 18 | 17 | 8 | | 13.0 | 8 | 18 | 5.5 | 3.2 | 12.4 | 43 | | Leptochelia dubia | Tanaidacea | С | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Lyonsia californica | Bivalvia | М | | 3 | 2 | 1 | | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | Mayerella banksia | Caprellidea | С | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Mediomastus californiensis | Polychaeta | <u>P</u> | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus sp(p). | Polychaeta | Р | | 3 | 5 | 5 | | 4.0 | 3 | 5 | 1.2 | 0.7 | 2.6 | 13 | | Musculista senhousia | Bivalvia | M | | 3 | 1 | 3 | | 2.0 | 1 | 3 | 1.2 | 0.7 | 2.6 | 7 | | Nemertea
Nemertea | Nemertea
Nemertea | 0 | | 1 | 0 | 0 | | 0.5
0.5 | 0 | <u>1</u>
1 | 0.6 | 0.3 | 1.3 | 1 | | oligochaeta | Oligochaeta | 0 | 0 | 1 | 0 | 0 | | 0.5 | 0 | <u> </u>
1 | 0.6 | 0.3 | 1.3 | <u></u>
1 | | Philine sp. | Bivalvia | M | U | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>'</u> | | Pinnixa barnardi | Decapoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>'</u> | | Pista agassizi | Polychaeta | P | | 2 | 6 | 3 | | 4.0 | 2 | 6 | 2.1 | 1.2 | 4.7 | 11 | | · · · · · · · · · · · · · · · · · · · | Platyhelmenthe | | | | | | 0 | | | | | | | | | Polycladida | s | 0 | | 2 | 0 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Prionospio heterobranchia | Polychaeta | Р | | 9 | 15 | 17 | 13.7 | 13.0 | 9 | 17 | 4.2 | 2.4 | 9.4 | 41 | | Pseudopolydora paucibranchiata | a Polychaeta | Р | | 79 | 28 | 63 | | 53.5 | 28 | 79 | 26.1 | 15.1 | 58.7 | 170 | | Rudilemboides stenopropodus | Amphipoda | С | | 4 | 5 | 4 | | 4.5 | 4 | 5 | 0.6 | 0.3 | 1.3 | 13 | | Scolelepis sp(p). | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. A | Polychaeta | Р | | 8 | 5 | 6 | | 6.5 | 5 | 8 | 1.5 | 0.9 | 3.4 | 19 | | Scoletoma sp. C | Polychaeta | Р | | 10 | 15 | 13 | | 12.5 | 10 | 15 | 2.5 | 1.5 | 5.7 | 38 | | Spiophanes duplex | Polychaeta | P | | 4 | 4 | 0 | | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | 8 | | Theora lubrica | Bivalvia | M | | 4 | 0 | 1 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 5 | | Typosyllis nipponica Total Fauna | Polychaeta | Р | 20 | 1
182 | 0
141 | 150 | | 0.5
161.5 | 0 | 1
182 | 0.6
21.2 | 0.3
12.3 | 1.3
47.7 | 475 | | Total Polychaetes | | | 38
21 | | 126 | | 158.3
137.7 | 140.0 | | 154 | 14.6 | 8.4 | 32.8 | 413 | | Total Molluscs | | | 5 | | 3 | 7 | | 6.5 | 3 | 10 | 3.5 | 2.0 | 7.9 | 20 | | Total Crustaceans | | | 8 | | 12 | 12 | | 12.5 | 12 | 13 | 0.6 | 0.3 | 1.3 | 37 | | capitellids | | | | - 10 | 12 | - 12 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | 1 | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | heterophoxus | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 38 | 26 | 22 | 25 | | 24.0 | 22 | 26 | 2.1 | 1.2 | 4.7 | 73 | | | | | | | | | | | | | | | | | | stat DAC06 | | | | | | | | | | | | | | | | Acteocina diegensis | Bivalvia | М | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Anoplodactylus erectus | Pychnogonida | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Campylaspis rubromaculata | Cumacea | С | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Diplocirrus sp. SD1 | Polychaeta | Р | | 1 | 1 | 2 | | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | 4 | | Eteone aestuarina | Polychaeta | Р | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2
3 | | Euchone limnicola | Polychaeta | Р | | 0 | 1 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Exogone lourei | Polychaeta | Р | | 1 | 3 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Heteriserolis carinata | Isopoda | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 12 | 11 | 8 | | 10.0 | 8 | 12 | 2.1 | 1.2 | 4.7 | 31 | | Lyonsia californica | Bivalvia | М | | 2 | 0 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Benthic community analysis (| deminitive) itali | 11001 0 | | Numbe | | | | ry statis | | 4501 | 410110 | | | | |--------------------------------|-------------------|---------|---------|----------|---------|-----|--------|-----------|-------|------|--------|------|------|-----| | | | | | | | | | | | | | | 95% | | | Taxon | Group | | RBI sp. | rep 1 re | ep 2 re | р 3 | mean ı | median | min r | nax | | S.E. | | sum | | Mediomastus sp(p). | Polychaeta | Р | | 1 | 1 | 2 | | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | Musculista senhousia | Bivalvia | М | | 10 | 13 | 4 | | 8.5 | 4 | 13 | 4.6 | 2.6 | 10.3 | | | Pista agassizi | Polychaeta | Р | | 0 | 3 | 1 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Pista sp(p). | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Prionospio heterobranchia | Polychaeta | Р | | 6 | 1 | 7 | | 4.0 | 1 | 7 | 3.2 | 1.9 | 7.2 | | | Pseudopolydora paucibranchiata | | Р | | 32 | 16 | 17 | 21.7 | 24.0 | 16 | 32 | 9.0 | 5.2 | 20.2 | | | Rudilemboides stenopropodus | Amphipoda | С | | 2 | 0 | 0 | _ | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Scoletoma sp. A | Polychaeta | Р | | 2 | 2 | 2 | | 2.0 | 2 | 2 | 0.0 | 0.0 | 0.0 | | | Scoletoma sp. C | Polychaeta | Р | | 15 | 11 | 18 | | 14.5 | 11 | 18 | 3.5 | 2.0 | 7.9 | 44 | | Spiophanes duplex | Polychaeta | Р | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Theora lubrica | Bivalvia | М | | 5 | 1 | 0 | | 2.5 | 0 | 5 | 2.6 | 1.5 | 6.0 | | | Typosyllis nipponica | Polychaeta | Р | | 1 | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Total Fauna | | | 22 | | 66 | 65 | _ | 80.5 | 65 | 96 | 17.6 | | 39.6 | | | Total Polychaetes | | | 14 | | 51 | 61 | 62.0 | 62.5 | 51 | 74 | 11.5 | 6.7 | 25.9 | | | Total Molluscs | | | 4 | | 14 | 4 | | 11.0 | 4 | 18 | 7.2 | 4.2 | 16.2 | | | Total Crustaceans | | | 4 | 4 | 1 | 0 | | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | heterophoxus | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | Total Species | | | 22 | 18 | 14 | 12 | 14.7 | 15.0 | 12 | 18 | 3.1 | 1.8 | 6.9 | 44 | | | | | | | | | | | | | | | | | | stat DAC07 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Banksia mayerella | Caprellidea | С | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | | 2.6 | | | Campylaspis rubromaculata | Cumacea | С | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | Р | | 9 | 5 | 3 | | 6.0 | 3 | 9 | 3.1 | 1.8 | 6.9 | | | Dorvillea sp(p). | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Edwardsiid | Cnidaria | 0 | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Euchone limnicola | Polychaeta | Р | | 0 | 3 | 1 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Exogone lourei | Polychaeta | Р | | 0 | 2 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Glycera americana | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heterophoxus affinis | Amphipoda | С | h | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Leitoscoloplos pugettensis | Polychaeta | Р | | 8 | 19 | 12 | 13.0 | 13.5 | 8 | 19 | 5.6 | 3.2 | 12.5 | 39 | | Mediomastus sp(p). | Polychaeta | Р | | 1 | 1 | 4 | 2.0 | 2.5 | 1 | 4 | 1.7 | 1.0 | 3.9 | 6 | | Musculista senhousia | Bivalvia | М | | 1 | 6 | 3 | 3.3 | 3.5 | 1 | 6 | 2.5 | 1.5 | 5.7 | 10 | | oligochaeta | Oligochaeta | 0 | 0 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista agassizi | Polychaeta | Р | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | | Platyhelmenth | e | |
| | | | | | | | | | | | Polycladida | S | 0 | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Prionospio heterobranchia | Polychaeta | Р | | 6 | 7 | 6 | | 6.5 | 6 | 7 | 0.6 | | 1.3 | | | Pseudopolydora paucibranchiata | | Р | | 14 | 30 | 22 | | 22.0 | 14 | 30 | 8.0 | 4.6 | 18.0 | | | Scolelepis sp(p). | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | | 1.3 | | | Scoletoma sp. A | Polychaeta | Р | | 3 | 4 | 2 | | 3.0 | 2 | 4 | 1.0 | | 2.3 | | | Scoletoma sp. C | Polychaeta | Р | | 16 | 9 | 14 | | 12.5 | 9 | 16 | 3.6 | | 8.1 | 39 | | Spiophanes duplex | Polychaeta | Р | | 2 | 1 | 6 | 3.0 | 3.5 | 1 | 6 | 2.6 | 1.5 | 6.0 | 9 | | Theora lubrica | Bivalvia | М | | 3 | 5 | 6 | 4.7 | 4.5 | 3 | 6 | 1.5 | 0.9 | 3.4 | 14 | | Typosyllis nipponica | Polychaeta | Р | | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Total Fauna | | | 25 | 67 | 96 | 87 | 83.3 | 81.5 | 67 | 96 | 14.8 | 8.6 | 33.4 | 250 | | Total Polychaetes | | | 15 | 62 | 83 | 72 | 72.3 | 72.5 | 62 | 83 | 10.5 | 6.1 | 23.6 | | | Total Molluscs | | | 2 | 4 | 11 | 9 | 8.0 | 7.5 | 4 | 11 | 3.6 | 2.1 | 8.1 | 24 | | Total Crustaceans | | | 5 | 1 | 2 | 3 | 2.0 | 2.0 | 1 | 3 | 1.0 | 0.6 | 2.3 | 6 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | oligochaetes | | | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | heterophoxus | | | 1 | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | tellina | _ | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | tonnia | | | | | | | | | | | | | | | | Total Species | | | 25 | 14 | 15 | 19 | 16.0 | 16.5 | 14 | 19 | 2.6 | 1.5 | 6.0 | 48 | | Benthic community analysis (| delilitive)ivali | ibei o | | Numbe | | | | ary statis | | abor | atories | • | | | |-------------------------------|------------------|--------|---------|---------|---------|-----|-------|------------|-------|---------|---------|------|-------|----------| | - | | | | | | | | , | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 r | ep 2 re | р 3 | mean | median i | min ı | max | SD | S.E. | CL | sum | | stat DAC08 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 0 | 2 | 0 | 0.7 | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Amphideutopus oculatus | Amphipoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | М | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Campylaspis rubromaculata | Cumacea | С | | 1 | 3 | 0 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Capitella capitata | Polychaeta | Р | С | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Cylindroleberididae | Ostracoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | Р | | 8 | 3 | 1 | 4.0 | 4.5 | 1 | 8 | 3.6 | 2.1 | 8.1 | 12 | | Dorvillea sp(p). | Polychaeta | Р | | 4 | 3 | 1 | 2.7 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | 8 | | Edwardsiid | Cnidaria | 0 | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Euchone limnicola | Polychaeta | Р | | 0 | 3 | 0 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Exogone lourei | Polychaeta | Р | | 12 | 11 | 0 | 7.7 | 6.0 | 0 | 12 | 6.7 | 3.8 | 15.0 | 23 | | Heteriserolis carinata | Isopoda | С | | 3 | 0 | 0 | 1.0 | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | | | Heterophoxus affinis | Amphipoda | С | h | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Leitoscoloplos pugettensis | Polychaeta | P | | 22 | 10 | 16 | | 16.0 | 10 | 22 | 6.0 | 3.5 | 13.5 | | | Leptochelia dubia | Tanaidacea | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Lumbrineridae | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Lyonsia californica | Bivalvia | M | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | Mediomastus sp(p). | Polychaeta | P | | 4 | 6 | 2 | | 4.0 | 2 | 6 | 2.0 | 1.2 | 4.5 | | | Musculista senhousia | Bivalvia | М | | 4 | 6 | 4 | | 5.0 | 4 | 6 | 1.2 | 0.7 | 2.6 | 14 | | Nemertea | Nemertea | 0 | | 2 | 1 | 1 | | 1.5 | 1 | 2 | 0.6 | 0.3 | 1.3 | | | Nemertea | Nemertea | 0 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | oligochaeta | Oligochaeta | 0 | 0 | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>_</u> | | Pista agassizi | Polychaeta | P | 0 | 5 | 7 | 3 | | 5.0 | 3 | 7 | 2.0 | 1.2 | 4.5 | | | Polydora cornuta | Polychaeta | P | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | | | P | | 16 | 14 | 6 | | 11.0 | 6 | 16 | 5.3 | 3.1 | | | | Prionospio heterobranchia | Polychaeta | P | | 59 | 38 | 7 | 34.7 | | | 59 | | | 11.9 | | | Pseudopolydora paucibranchiat | | P P | | 5 | | 3 | | 33.0 | | 59
5 | 26.2 | 15.1 | 58.9 | | | Scoletoma sp. A | Polychaeta | P | | | 2
18 | 12 | | 3.5 | 12 | | 1.5 | 0.9 | 3.4 | | | Scoletoma sp. C | Polychaeta | P | | 29 | | | | 20.5 | | 29 | 8.6 | 5.0 | 19.4 | | | Scoletoma tetraura | Polychaeta | • | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Spiophanes duplex | Polychaeta | P | | 1 | 2 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Theora lubrica | Bivalvia | M | | 3 | 3 | 7 | | 5.0 | 3 | 7 | 2.3 | 1.3 | 5.2 | | | Typosyllis nipponica | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Vargula americana | Ostracoda | С | | 1 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Total Fauna | | | 34 | 190 | 137 | 64 | | 127.0 | 64 | 190 | | | 142.3 | | | Total Polychaetes | | | 17 | 169 | 118 | 51 | 112.7 | 110.0 | 51 | 169 | | | 133.2 | | | Total Molluscs | | | 4 | 9 | 9 | 12 | | 10.5 | 9 | 12 | 1.7 | 1.0 | 3.9 | 30 | | Total Crustaceans | | | 9 | 8 | 8 | 0 | | 4.0 | 0 | 8 | 4.6 | 2.7 | 10.4 | | | capitellids | | | 1 | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | oligochaetes | | | 1 | | 0 | 0 | | 0.5 | 0 | | 0.6 | 0.3 | 1.3 | | | heterophoxus | | | 1 | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | tellina | | | | | | 40 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | | | Total Species | | | 34 | 27 | 22 | 13 | 20.7 | 20.0 | 13 | 27 | 7.1 | 4.1 | 16.0 | 62 | | etet DACOC | | | | | | | | | | | | | | | | stat DAC09 | Divolvia | N / | | ^ | ^ | - 1 | 0.0 | ٥. | _ | 4 | 0.0 | 0.0 | 4.0 | | | Acteocina diegensis | Bivalvia | M | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Amphideutopus oculatus | Amphipoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Anoplodactylus erectus | Pychnogonida | С | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Asthaenothaerus diegensis | Bivalvia | M | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Brania mediodentata | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Campylaspis rubromaculata | Cumacea | С | | 0 | 1 | 0 | | 0.5 | 0 | | 0.6 | 0.3 | 1.3 | | | Cossura sp. A | Polychaeta | Р | | 1 | 0 | 1 | _ | 0.5 | 0 | 1_ | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | Р | | 3 | 1 | 6 | | 3.5 | 1 | 6 | 2.5 | 1.5 | 5.7 | | | Dorvillea sp(p). | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Eteone aestuarina | Polychaeta | Р | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Euchone limnicola | Polychaeta | Р | | 2 | 4 | 7 | | 4.5 | 2 | 7 | 2.5 | 1.5 | 5.7 | 13 | | Euphilomedes carcharodonta | Ostracoda | С | | 0 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Exogone lourei | Polychaeta | Р | | 0 | 4 | 0 | 1.3 | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | 4 | | · | | | | | | | | | | | | | | | | Benthic community analysis (c | ieiiiilive)ivu | ilibel 0 | | Numb | | | | ary stati | | | atories | <u> </u> | | | |--------------------------------------|----------------|---------------|----------|-------|---------|--------------|------|------------|------|-----|---------|----------|-------|-----| | - | | | | Numb | ei/coi | - | Summ | ary Statis | Sucs | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 | rep 2 r | ep 3 | mean | median | min | max | SD | S.E. | | sum | | Glycera americana | Polychaeta | Р. | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heteriserolis carinata | Isopoda | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heterophoxus affinis | Amphipoda | C | h | 3 | 2 | 3 | | 2.5 | 2 | 3 | 0.6 | | 1.3 | 8 | | Leitoscoloplos pugettensis | Polychaeta | P | | 4 | 21 | 21 | 15.3 | 12.5 | 4 | 21 | 9.8 | 5.7 | 22.1 | 46 | | Lyonsia californica | Bivalvia | М | | 0 | 2 | 1 | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | | | Mediomastus sp(p). | Polychaeta | P | | 2 | 1 | 4 | | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | 7 | | Musculista senhousia | Bivalvia | М | | 2 | 2 | 2 | | 2.0 | 2 | 2 | 0.0 | | 0.0 | 6 | | Mycoma nasuta | Bivalvia | M | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Nemertea | Nemertea | 0 | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista agassizi | Polychaeta | P | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Prionospio heterobranchia | Polychaeta | <u>.</u>
Р | | 0 | 5 | 10 | | 5.0 | 0 | 10 | 5.0 | 2.9 | 11.3 | 15 | | Pseudopolydora paucibranchiata | | P | | 6 | 54 | 32 | | 30.0 | 6 | 54 | 24.0 | | 54.1 | 92 | | Rudilemboides stenopropodus | Amphipoda | C | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. A | Polychaeta | P | | 4 | 2 | 0 | | 2.0 | 0 | 4 | 2.0 | 1.2 | 4.5 | 6 | | Scoletoma sp. C | Polychaeta | <u>'</u>
Р | | 8 | 9 | 10 | | 9.0 | 8 | 10 | 1.0 | 0.6 | 2.3 | 27 | | Spiophanes duplex | Polychaeta | <u>'</u>
Р | | 1 | 2 | 0 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Theora lubrica | Bivalvia | M | | 1 | 11 | 7 | | 6.0 | 1 | 11 | 5.0 | 2.9 | 11.3 | 19 | | Typosyllis nipponica | | P | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | | Polychaeta | Г | 31 | 39 | 127 | 111 | 92.3 | 83.0 | 39 | 127 | | | 105.5 | 277 | | Total Palvahaataa | | | | | | | | | | | | | | | | Total Polychaetes | | | 17 | | 105 | 94 | _ | 68.5 | 32 | 105 | 39.4 | | 88.6 | 231 | | Total Molluscs | | | 6
7 | | 16 | 12 | | 9.5 | 3 | 16 | 6.7 | 3.8 | 15.0 | 31 | | Total Crustaceans | | | | 3 | 6 | 5 | | 4.5 | 3 | 6 | 1.5 | 0.9 | 3.4 | 14 | | capitellids | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0
 0.0 | 0 | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | 1 | 3 | 2 | 3 | | 2.5 | 2 | 3 | 0.6 | 0.3 | 1.3 | 8 | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 31 | 14 | 21 | 19 | 18.0 | 17.5 | 14 | 21 | 3.6 | 2.1 | 8.1 | 54 | | | | | | | | | | | | | | | | | | stat SWZ01 | | | | _ | | | | | | | | | | | | Amphithoe laurtosa | Amphipoda | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Capitella capitata | Polychaeta | Р | С | 0 | 2 | 2 | | 1.0 | 0 | 2 | 1.2 | | 2.6 | 4 | | Cossura sp. A | Polychaeta | Р | | 0 | 1 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | | 1.3 | 2 | | Deximinidae | Amphipoda | С | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Dorvillea sp(p). | Polychaeta | Р | | 0 | 1 | 17 | | 8.5 | 0 | 17 | 9.5 | 5.5 | | 18 | | Grandidierella japonica | Amphipoda | С | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 1 | | Hemigrapsus oregonensis | Decapoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | laniropsis tridens | Isopoda | С | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | М | | 0 | 8 | 0 | | 4.0 | 0 | 8 | 4.6 | 2.7 | 10.4 | 8 | | Nebalia sp. | Decapoda | С | | 0 | 1 | 5 | 2.0 | 2.5 | 0 | 5 | 2.6 | 1.5 | 6.0 | 6 | | oligochaeta | Oligochaeta | 0 | 0 | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Paracerceis caudata | Isopoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Pista agassizi | Polychaeta | Р | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Prionospio heterobranchia | Polychaeta | Р | | 0 | 3 | 1 | 1.3 | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Prionospio lighti | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | | 1.3 | | | Scoletoma sp. C | Polychaeta | Р | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | | 2.6 | 2 | | Total Fauna | • | | 16 | 0 | 23 | 32 | | 16.0 | 0 | 32 | 16.5 | | | 55 | | Total Polychaetes | | | 7 | | 8 | 24 | | 12.0 | 0 | 24 | 12.2 | | 27.5 | 32 | | Total Molluscs | | | 1 | | 8 | 0 | | 4.0 | 0 | 8 | 4.6 | | 10.4 | | | Total Crustaceans | | | 7 | | 6 | 8 | | 4.0 | 0 | 8 | 4.2 | | 9.4 | | | capitellids | | | 1 | | 2 | 2 | | 1.0 | 0 | 2 | 1.2 | | 2.6 | 4 | | oligochaetes | | | 1 | | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | | 1.3 | | | heterophoxus | | | | · | • | | 0.0 | 0.0 | 0 | 0 | 0.0 | | 0.0 | 0 | | tellina | | | | | | | 0.0 | | | 0 | 0.0 | | 0.0 | | | Total Species | | | 16 | 0 | 12 | 9 | | 6.0 | 0 | 12 | 6.2 | | | 21 | | Total Species | | | 10 | U | 12 | 9 | 7.0 | 0.0 | U | 12 | 0.2 | 3.0 | 14.1 | | | stat SWZ02 | | | | | | | | | | | | | | | | Capitella capitata | Polychaeta | P | С | 1 | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Cossura pygodactylata | Polychaeta | <u> </u> | <u> </u> | 0 | 3 | 0 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | Cossura pygodactylata Cossura sp. A | Polychaeta | <u>г</u>
Р | | 0 | 2 | 0 | | 1.0 | | 2 | 1.2 | | 2.6 | | | Oossula sp. A | i diyonaeta | - 1 | | . 0 | | U | 0.7 | 1.0 | U | | 1.2 | 0.7 | 2.0 | | | Benthic community analysis (d | ieiiiitive)ivuii | ibei 0 | | Numb | | | | ary stati | | abui | atories | • | | — | |--------------------------------|------------------|---------------|---------|-------|-------|-------|-----------|------------|-------|---------------|---------|------|------|-----| | | | | | | 01700 | | - Cuiiiii | u. y otat. | 01.00 | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 | rep 2 | rep 3 | mean | median | min | max | SD | S.E. | CL | sum | | Dorvillea sp(p). | Polychaeta | Р | | 3 | (|) 0 | 1.0 | | | 3 | 1.7 | 1.0 | 3.9 | | | Exogone lourei | Polychaeta | Р | | 0 | 3 | | | | | 3 | 1.7 | 1.0 | 3.9 | | | Glycera americana | Polychaeta | Р | | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Grandidierella japonica | Amphipoda | С | | 0 | 1 | | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Heteriserolis carinata | Isopoda | С | | 1 | (| | | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | | | Heterophoxus affinis | Amphipoda | С | h | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Neotrypaea californiensis | Decapoda | С | | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | oligochaeta | Oligochaeta | 0 | 0 | 0 | 10 | | | | | 10 | 5.8 | 3.3 | 13.0 | | | Prionospio heterobranchia | Polychaeta | Р | | 1 | (| | | | | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp. C | Polychaeta | Р | | 0 | 2 | | | 1.0 | | 2 | 1.2 | 0.7 | 2.6 | | | Theora lubrica | Bivalvia | М | | 2 | 1 | | | | | 2 | 1.0 | 0.6 | 2.3 | 3 | | Total Fauna | | | 14 | | 26 | | | | | 26 | 12.9 | 7.4 | 29.0 | | | Total Polychaetes | | | 8 | | 12 | | | 6.0 | | 12 | 6.0 | 3.5 | 13.6 | | | Total Molluscs | | | 1 | 2 | 1 | | | | | 2 | 1.0 | 0.6 | 2.3 | | | Total Crustaceans | | | 4 | 1 | 3 | | | 2.0 | | 3 | 1.2 | 0.7 | 2.6 | | | capitellids | | | 1 | 1 | 1 | | | 0.5 | | 1_ | 0.6 | 0.3 | 1.3 | | | oligochaetes | | | 1 | 0 | 10 | | | | | 10 | 5.8 | 3.3 | 13.0 | | | heterophoxus | | | 1 | 0 | 1 | 0 | | | | 1 | 0.6 | 0.3 | 1.3 | | | tellina | | | | _ | | | 0.0 | | | 0 | 0.0 | 0.0 | 0.0 | | | Total Species | | | 14 | 5 | 11 | 1 | 5.7 | 6.0 | 1 | 11 | 5.0 | 2.9 | 11.3 | 17 | | stat SWZ03 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 1 | (|) 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Amphideutopus oculatus | Amphipoda | C | | 0 | 1 | | | | | <u>'</u>
1 | 0.6 | 0.3 | 1.3 | | | Asthaenothaerus diegensis | Bivalvia | M | | 0 | 1 | | | | | <u>!</u>
1 | 0.6 | 0.3 | 1.3 | | | Campylaspis rubromaculata | Cumacea | C | | 2 | (| _ | | 1.0 | | 2 | 1.2 | 0.3 | 2.6 | | | Cirriformia spirabrancha | Polychaeta | P | | 1 | (| | | | | 1 | 0.6 | 0.7 | 1.3 | | | Cossura pygodactylata | Polychaeta | P | | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Cossura sp. A | Polychaeta | <u>'</u>
Р | | 1 | | | | | | 4 | 1.5 | 0.9 | 3.4 | | | Cylindroleberididae | Ostracoda | C | | 1 | | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Diplocirrus sp. SD1 | Polychaeta | P | | 1 | 2 | | | | | 2 | 0.6 | 0.3 | 1.3 | | | Dorvillea sp(p). | Polychaeta | P | | 5 | 5 | | | 12.0 | | 19 | 8.1 | 4.7 | 18.2 | | | Euchone limnicola | Polychaeta | P | | 6 | 2 | | | | | 6 | 2.3 | 1.3 | 5.2 | | | Exogone lourei | Polychaeta | P | | 1 | 3 | | | | | 3 | 1.0 | 0.6 | 2.3 | | | Exogone sp(p). | Polychaeta | P | | 1 | | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Glycera americana | Polychaeta | P | | 1 | | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Harmothoe imbricata | Polychaeta | P | | 0 | | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Heteriserolis carinata | Isopoda | C | | 0 | | | | 1.0 | | 2 | 1.2 | 0.7 | 2.6 | | | Heterophoxus affinis | Amphipoda | C | h | 0 | 1 | | | 0.5 | | 1 | 0.6 | 0.3 | 1.3 | | | Leitoscoloplos pugettensis | Polychaeta | P | | 14 | 7 | | | 10.5 | | 14 | 3.5 | 2.0 | 7.9 | 32 | | Lumbrineridae | Polychaeta | P | | 1 | (| | | | | 1 | 0.6 | | 1.3 | | | Mactromeris sp. | Bivalvia | М | | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Mayerella banksia | Caprellidea | С | | 0 | (| | | | | 1 | 0.6 | 0.3 | 1.3 | | | Mediomastus californiensis | Polychaeta | Р | | 0 | 1 | 5 | | | | 5 | 2.6 | 1.5 | 6.0 | | | Mediomastus sp(p). | Polychaeta | Р | | 5 | 2 | | | | | 5 | 2.5 | 1.5 | 5.7 | | | Musculista senhousia | Bivalvia | М | | 2 | 1 | | | | | 3 | 1.0 | 0.6 | 2.3 | | | Nemertea | Nemertea | 0 | | 0 | (| | | | | 2 | 1.2 | 0.7 | 2.6 | | | Nudibranchia | Nudibranchia | М | | 0 | (| | | | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Phtisica marina | Caprellidea | С | | 1 | (|) 0 | | | | 1 | 0.6 | | 1.3 | | | Pista agassizi | Polychaeta | Р | | 6 | 6 | | | | | 9 | 1.7 | 1.0 | 3.9 | | | Pista sp(p). | Polychaeta | Р | | 0 | (|) 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Prionospio heterobranchia | Polychaeta | Р | | 8 | 5 | 5 11 | 8.0 | 8.0 | 5 | 11 | 3.0 | 1.7 | 6.8 | 24 | | Pseudopolydora paucibranchiata | | Р | | 4 | 7 | | 4.7 | 5.0 | 3 | 7 | 2.1 | 1.2 | 4.7 | | | Pyromaia tuberculata | Decapoda | С | | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Rudilemboides stenopropodus | Amphipoda | С | | 1 | (| | | | | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp(p). | Polychaeta | Р | | 1 | (| | | | | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp. C | Polychaeta | Р | | 5 | (|) 2 | | | | 5 | 2.5 | 1.5 | 5.7 | | | Scyphoproctus oculatus | Polychaeta | Р | | 0 | 1 | | | | | 1 | 0.6 | 0.3 | 1.3 | | | Spiochaetopterus spp. | Polychaeta | Р | | 1 | (| | | | | 1 | 0.6 | | 1.3 | | | | • | | | | | | | | | | | _ | | | Benthic community analysis (definitive)--Number of benthic individuals--Moss Landing Marine Laboratories Number/core Summary statistics 95% Phy RBI sp. rep 1 rep 2 rep 3 mean median min max SD S.E. Taxon Group CL sum Spiophanes duplex Polychaeta 0.9 1.5 1.5 3.4 3 1.7 5 Theora lubrica Bivalvia М 12 11 10.0 9.5 2.6 6.0 30 12 1.5 Total Fauna 39 85 63 90 79.3 76.5 63 90 14.4 8.3 32.3 238 Total Polychaetes 23 72 65 46 61.0 59.0 46 72 13.5 7.8 30.3 183 **Total Molluscs** 5 14 14 13.0 12.5 11 14 39 11 1.7 1.0 3.9 **Total Crustaceans** 10 6 3 5 4.7 4.5 3 6 1.5 0.9 3.4 14 0.0 capitellids 0.0 0 0 0.0 0.0 0.0 0 0.0 0.0 0 0.0 0.0 0 oligochaetes 0 0.0 1 0 0.7 0.6 0.3 2 heterophoxus 0.5 0 1 1.3 0.0 0.0 0 0.0 0.0 0.0 0 tellina 0 **Total Species** 39 25 20 23 22.7 22.5 20 25 2.5 1.5 5.7 68 stat SWZ04 Actinaria Cnidaria 0 0 n 0.3 0.5 0 1 0.6 0.3 1.3 1 Americhelidium micropleon Amphipoda С 0 0 3 1.0 1.5 0 3 1.7 1.0 3.9 3 Asthaenothaerus diegensis Bivalvia Μ 0 0.3 0.5 0.6 0.3 1.3 0 0 1 1 Ъ 8 Capitella capitata Polychaeta 1 7 0 2.7 3.5 0 7 3.8 2.2 8.5 С Р Cirratilidae sp(p). 0 0 0.3 Polychaeta 0.5 0 1 0.6 0.3 1.3 1 Р Cossura sp. A Polychaeta 1 0 5 2.0 2.5 0 5 2.6 1.5 6.0 6 Cylindroleberididae С Ostracoda 0 0 4 1.3 2.0 0 4 2.3 1.3 5.2 Dorvillea sp(p). Polychaeta P 0 2 18 6.7 9.0 0 18 9.9 5.7 22.2 20 Euchone limnicola Polychaeta Ρ 0 0 2.0 4 1.3 0 4 2.3 1.3 5.2 4 Ρ 2 Eupolymnia heterobranchia Polychaeta 0 0 2 0.7 1.0 0 2 1.2 0.7 2.6 Р 4 Exogone lourei Polychaeta 0 0 4 1.3 2.0 0 4 2.3 1.3 5.2 Grandidierella japonica С 2.5 5 Amphipoda 0 0 1.7 0 5 2.9 1.7 6.5 Harmothoe imbricata Р 0 3 3 Polychaeta 0 1.0 1.5 0 1.7 1.0 3.9 С Hartmanodes hartmanae Amphipoda 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 С 0 0 3 3 3
Heteriserolis carinata Isopoda 1.0 1.5 0 1.7 1.0 3.9 Р 0 10 5.0 10 3.3 10 Leitoscoloplos pugettensis Polychaeta 0 3.3 0 5.8 13.0 Caprellidea С 0 1 0.3 1.3 Mayerella banksia 0 0.5 0 1 0.6 0.3 1 Р 2 0.7 2 0.7 2 Mediomastus sp(p) Polychaeta 0 0 1.0 0 1.2 2.6 Monticellina sp(p) Р 0 0 0.3 0.5 0.3 1.3 Polychaeta 1 0 1 0.6 1 Bivalvia Μ 5 12 6.0 6.5 12 5.6 3.2 12.5 18 Musculista senhousia 1 1 Neanthes acuminata Polychaeta Р 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Р 0 2 2 2 Neanthes sp(p). Polychaeta 0 0.7 1.0 0 1.2 0.7 2.6 Nebalia sp. Decapoda С 0 4 0 1.3 2.0 0 4 2.3 5.2 4 1.3 Nemertea Nemertea 0 2 0 0 0.7 1.0 0 2 1.2 0.7 2.6 2 2 oligochaeta Oligochaeta 0 0 0 1 2 1.0 1.0 0 1.0 0.6 2.3 3 Ophiuriodia Ophiuriodia F 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 3 С 0 0 3 3 Paracerceis caudata Isopoda 1.0 1.5 0 1.7 1.0 3.9 0.3 Paranthura elegans С 0 0.6 0.3 1.3 Isopoda 0 1 0.5 0 1 1 Phtisica marina Caprellidea С 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Pista agassizi Polychaeta Р 16 6.0 8.5 16 8.7 5.0 19.5 18 1 1 1 Ρ Platynereis bicanaliculata Polychaeta 0 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Podocerus falanus Amphipoda С 0 1 0 0.3 0.5 0 1 0.6 0.3 1.3 1 Prionospio heterobranchia Р 12 4.7 12 3.7 14 Polychaeta 6.5 6.4 14.3 Prototheca staminea Bivalvia M 0 0 0.3 0.5 0 0.6 0.3 1.3 Р 3 3 Pseudopolydora paucibranchiata Polychaeta 0 0 1.0 1.5 0 1.7 1.0 3.9 3 Scoletoma sp. A Р 0 0.3 1 0.6 Polychaeta 0 0.5 0 0.3 1.3 1 Р 5 5 Scoletoma sp. C Polychaeta 0 2.0 2.5 0 2.6 1.5 6.0 6 С 0 3 1.5 3 1.7 1.0 Sinelobus stanfordi Tanaidacea 0 1.0 0 3.9 3 Polychaeta Р 0 2 0.7 1.0 2 1.2 0.7 Spiophanes duplex 0 0 2.6 2 Theora lubrica Bivalvia Μ 2 4 11 5.7 6.5 2 11 4.7 2.7 10.6 17 Typosyllis nipponica Polychaeta Р 0 0 4 1.3 2.0 0 4 2.3 1.3 5.2 4 10 5 12 3 0 1 41 21 4 12 **Total Fauna** **Total Polychaetes** **Total Crustaceans** **Total Molluscs** capitellids 149 96 37.7 25 0 2.7 62.3 12.3 9.0 79.5 50.5 14.0 11.0 3.5 10 149 5 3 25 0 22 0 7 96 75.6 43.6 170.1 50.6 29.2 113.9 6.7 25.9 6.6 25.6 8.5 11.4 11.5 3.8 2.2 113 37 27 8 28 9 5 22 7 Benthic community analysis (definitive)--Number of benthic individuals--Moss Landing Marine Laboratories | Number/core | Summary statistics | | Benthic community analysis (| ueiiiiiive)ivu | ilibei 0 | Dentini | | | | | | | abui | atories | • | | | |---|-------------------------|---------------|----------|-------|---------|-------------------|------------|------------|-------|------|------------|------------|------------|------------------| | - | | | | Numb | er/cor | е | Summ | ary statis | Stics | | | | 95% | | | Taxon | Group | Phy | RRI en | ren 1 | ran 2 i | ran 3 | mean | median | min i | mav | SD | S.E. | | sum | | oligochaetes | агоир | гпу | 1101 Sp. | 0 | 1 1 1 | - cp ა | 1.0 | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | heterophoxus | | | | - 0 | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 41 | 8 | 11 | 35 | | 21.5 | 8 | 35 | 14.8 | 8.5 | 33.3 | <u> </u> | | Total Species | | | 41 | 0 | - 11 | 33 | 10.0 | 21.3 | 0 | 33 | 14.0 | 0.5 | 33.3 | 34 | | stat SWZ05 | | | | | | | | | | | | | | | | Bivalvia | Bivalvia | М | | 1 | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Capitella capitata | | P | | 5 | 0 | 0 | | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | | | | Polychaeta | | С | | _ | | | | | | | | | 5 | | Cossura pygodactylata | Polychaeta | <u>Р</u>
Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Dorvillea sp(p). | Polychaeta | | | 2 | | 9 | | 4.5 | 0 | 9 | 4.7 | 2.7 | 10.6 | 11 | | Eteone aestuarina | Polychaeta | P | | 2 | 0 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2
2
2
2 | | Exogone lourei | Polychaeta | P | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Glycera americana | Polychaeta | P | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Heteriserolis carinata | Isopoda | С | | 0 | 2 | 0 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | 2 | | Heterophoxus affinis | Amphipoda | C | h | 0 | 1_ | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Leitoscoloplos pugettensis | Polychaeta | P | | 3 | 0 | 0 | | 1.5 | 0 | 3 | 1.7 | 1.0 | 3.9 | 3 | | Mediomastus sp(p). | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Monticellina cryptica | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Monticellina sp(p). | Polychaeta | Р | | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Neanthes sp(p). | Polychaeta | Р | | 1 | 0 | 2 | | 1.0 | 0 | 2 | 1.0 | 0.6 | 2.3 | 3 | | Pista agassizi | Polychaeta | Р | | 4 | 2 | 2 | 2.7 | 3.0 | 2 | 4 | 1.2 | 0.7 | 2.6 | 8
1 | | Polydora cornuta | Polychaeta | Р | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Prionospio heterobranchia | Polychaeta | Р | | 11 | 4 | 3 | 6.0 | 7.0 | 3 | 11 | 4.4 | 2.5 | 9.8 | 18 | | Pseudopolydora paucibranchiata | a Polychaeta | Р | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>2</u>
1 | | Rudilemboides stenopropodus | Amphipoda | С | | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Scoletoma sp(p). | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. C | Polychaeta | Р | | 0 | 2 | 4 | 2.0 | 2.0 | 0 | 4 | 2.0 | 1.2 | 4.5 | 6 | | Theora lubrica | Bivalvia | М | | 5 | 4 | 1 | 3.3 | 3.0 | 1 | 5 | 2.1 | 1.2 | 4.7 | 10 | | Total Fauna | | | 22 | 36 | 22 | 25 | 27.7 | 29.0 | 22 | 36 | 7.4 | 4.3 | 16.6 | 83 | | Total Polychaetes | | | 17 | 30 | 14 | 24 | 22.7 | 22.0 | 14 | 30 | 8.1 | 4.7 | 18.2 | 68 | | Total Molluscs | | | 2 | 6 | 4 | 1 | 3.7 | 3.5 | 1 | 6 | 2.5 | 1.5 | 5.7 | 11 | | Total Crustaceans | | | 3 | 0 | 4 | 0 | 1.3 | 2.0 | 0 | 4 | 2.3 | 1.3 | 5.2 | 4 | | capitellids | | | 1 | 5 | 0 | 0 | | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | 5 | | oligochaetes | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | heterophoxus | | | 1 | 0 | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | tellina | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 22 | 11 | 13 | 10 | | 11.5 | 10 | 13 | 1.5 | 0.9 | 3.4 | 34 | | | | | | | | | | | | | | | | | | stat SWZ06 | | | | | | | | | | | | | | | | Americhelidium micropleon | Amphipoda | С | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Asthaenothaerus diegensis | Bivalvia | M | | 1 | 0 | 3 | | 1.5 | 0 | 3 | 1.5 | 0.9 | 3.4 | 4 | | Campylaspis rubromaculata | Cumacea | C | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Capitella capitata | Polychaeta | P | С | 0 | 1 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>_</u> | | Cirratilidae sp(p). | Polychaeta | <u>'</u>
P | · · | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | <u>_</u> | | Cirriformia spirabrancha | Polychaeta | <u>'</u>
P | | 0 | 1 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | | | Cossura pygodactylata | Polychaeta | P | | 5 | 0 | 0 | | 2.5 | 0 | 5 | 2.9 | 1.7 | 6.5 | 5
2 | | Cossura pygodactylata Cossura sp. A | Polychaeta | P | | 0 | 0 | 2 | | 1.0 | 0 | 2 | 1.2 | 0.7 | 2.6 | | | | | C | | 1 | | 2 | 1.7 | | | 2 | | | 1.3 | 4 | | Cylindroleberididae Diplocirrus sp. SD1 | Ostracoda
Polychaeta | P | | 9 | 1
2 | 3 | 1.3
4.7 | 1.5
5.5 | 2 | 9 | 0.6
3.8 | 0.3
2.2 | 8.5 | 14 | | | | <u>г</u>
Р | | 9 | 3 | 5 | 5.7 | | 3 | | | | | 17 | | Dorvillea sp(p). | Polychaeta | <u>Р</u> | | | | | | 6.0 | | 9 | 3.1
2.1 | 1.8 | 6.9
4.7 | | | Euchone limnicola | Polychaeta | | | 4 | 0 | 3 | | 2.0 | 0 | 4 | | | | 7 | | Euphilomedes carcharodonta | Ostracoda | С | | 1 | 0 | | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Exogone lourei | Polychaeta | Р | | 2 | 0 | 5 | | 2.5 | 0 | 5 | 2.5 | 1.5 | 5.7 | 7 | | Glycera americana | Polychaeta | P | | 1 | 0 | 0 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Heteriserolis carinata | Isopoda | С | | 1 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Heterophoxus affinis | Amphipoda | C | h | 1 | 0 | 1 | | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Leitoscoloplos pugettensis | Polychaeta | Р | | 11 | 1 | 17 | | 9.0 | 1_ | 17 | 8.1 | 4.7 | 18.2 | 29 | | Leptochelia dubia | Tanaidacea | С | | 1 | 0 | 0 | | 0.5 | 0 | 1_ | 0.6 | 0.3 | 1.3 | 1 | | Mediomastus californiensis | Polychaeta | Р | | 0 | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | Numbe | er/c | ore | S | umm | ary stati | stics | | | | | | |--------------------------------|-------------|-----|---------|---------|-------|-------|-----|------|-----------|-------|-----|------|------|------|-----| | | | | | | | | | | | | | | | 95% | | | Taxon | Group | Phy | RBI sp. | rep 1 r | rep : | 2 rep | 3 m | nean | median | min r | nax | SD | S.E. | CL | sum | | Mediomastus sp(p). | Polychaeta | Р | | 3 | | 0 | 4 | 2.3 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 7 | | Microspio pigmentata | Polychaeta | Р | | 1 | | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Monticellina sp(p). | Polychaeta | Р | | 0 | | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Musculista senhousia | Bivalvia | M | | 4 | | 1 | 2 | 2.3 | 2.5 | 1 | 4 | 1.5 | 0.9 | 3.4 | 7 | | Nemertea | Nemertea | 0 | | 0 | | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | oligochaeta | Oligochaeta | 0 | 0 | 1 | | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Pista agassizi | Polychaeta | Р | | 12 | | 5 | 3 | 6.7 | 7.5 | 3 | 12 | 4.7 | 2.7 | 10.6 | 20 | | Prionospio heterobranchia | Polychaeta | Р | | 8 | | 1 | 9 | 6.0 | 5.0 | 1 | 9 | 4.4 | 2.5 | 9.8 | 18 | | Pseudopolydora paucibranchiata | Polychaeta | Р | | 9 | | 2 1 | 1 | 7.3 | 6.5 | 2 | 11 | 4.7 | 2.7 | 10.6 | 22 | | Scoletoma sp(p). | Polychaeta | Р | | 1 | | 1 | 0 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | Scoletoma sp. A | Polychaeta | Р | | 0 | | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Scoletoma sp. C | Polychaeta | Р | | 5 | | 3 | 5 | 4.3 | 4.0 | 3 | 5 | 1.2 | 0.7 | 2.6 | 13 | | Scyphoproctus oculatus | Polychaeta | Р | | 1 | | 0 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Sinelobus stanfordi | Tanaidacea | С | | 0 | | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Spiophanes duplex | Polychaeta | Р | | 2 | | 1 | 2 | 1.7 | 1.5
| 1 | 2 | 0.6 | 0.3 | 1.3 | 5 | | Theora lubrica | Bivalvia | М | | 1 | | 0 | 4 | 1.7 | 2.0 | 0 | 4 | 2.1 | 1.2 | 4.7 | 5 | | Typosyllis nipponica | Polychaeta | Р | | 0 | | 0 | 1 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | Total Fauna | | | 37 | 96 | 2 | 4 9 | 2 | 70.7 | 60.0 | 24 | 96 | 40.5 | 23.4 | 91.0 | 212 | | Total Polychaetes | | | 24 | 84 | 2 | 2 7 | 3 | 59.7 | 53.0 | 22 | 84 | 33.1 | 19.1 | 74.4 | 179 | | Total Molluscs | | | 3 | 6 | | 1 | 9 | 5.3 | 5.0 | 1 | 9 | 4.0 | 2.3 | 9.1 | 16 | | Total Crustaceans | | | 8 | 5 | | 1 | 8 | 4.7 | 4.5 | 1 | 8 | 3.5 | 2.0 | 7.9 | 14 | | capitellids | | | 1 | 0 | | 1 | 0 | 0.3 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 1 | | oligochaetes | | | 1 | 1 | | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | heterophoxus | | | 1 | 1 | | 0 | 1 | 0.7 | 0.5 | 0 | 1 | 0.6 | 0.3 | 1.3 | 2 | | tellina | | | | | | | | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 | 0 | | Total Species | | | 37 | 26 | 1 | 4 2 | 8 | 22.7 | 21.0 | 14 | 28 | 7.6 | 4.4 | 17.0 | 68 | Appendix I. Tissue chemistry data and net bioaccumulation calculations for definitive sampling. | Tissue chemis | try data (de | efinitive)—N | Metals res | ults summ | ary (all res | ults in mg/c | ry kg)—CRG | Marine Labor | ratories, In | C. | |---------------|--------------|--------------|------------|-----------|--------------|--------------|------------|--------------|--------------|-------| | Analyte | MDL | T0-1 | T0-2 | T0-3 | T0-3 (R2) | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | | Aluminum | 1 | 33.1 | 49.6 | 73.6 | 82.5 | 679 | 478 | 548 | 358 | 549 | | Antimony | 0.05 | 0.92 | 1.11 | 1.25 | 0.92 | 1.26 | 1.34 | 1.37 | 1.27 | 1.04 | | Arsenic | 0.05 | 16.3 | 16 | 17.8 | 18.1 | 21.9 | 18.3 | 23.7 | 22.3 | 19.1 | | Barium | 0.05 | 1.21 | 0.42 | 0.25 | 0.65 | 5.12 | 3.26 | 4.51 | 3.05 | 4.43 | | Beryllium | 0.01 | ND | ND | ND | ND | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | | Cadmium | 0.01 | 0.2 | 0.18 | 0.12 | 0.13 | 0.19 | 0.15 | 0.15 | 0.17 | 0.22 | | Chromium | 0.05 | 5.25 | 6.94 | 8.34 | 7.22 | 7.97 | 8.54 | 7.63 | 6.85 | 6.11 | | Cobalt | 0.03 | 0.78 | 0.82 | 0.46 | 0.52 | 0.91 | 0.81 | 0.72 | 0.78 | 0.76 | | Copper | 0.01 | 13.9 | 10.7 | 16.6 | 16.5 | 21.6 | 17.5 | 32.7 | 22.5 | 18.3 | | | 1 | 370 | 457 | 444 | 456 | 1630 | 1290 | 1370 | 1000 | 1250 | | Iron | | | | | | | | | | | | Lead | 0.01 | 1.07 | 0.73 | 1.24 | 1.01 | 6.89 | 4.31 | 5.35 | 4.78 | 4.88 | | Manganese | 0.05 | 3.15 | 2.9 | 2.25 | 2.56 | 8.79 | 7.37 | 6.2 | 6.21 | 7.74 | | Mercury | 0.005 | ND | ND | 0.02 | ND | 0.25 | ND | 0.01 | 0.12 | 0.09 | | Molybdenum | 0.05 | 5.85 | 4.85 | 9.58 | 9.94 | 10 | 7.75 | 9.88 | 8.82 | 8.33 | | Nickel | 0.01 | 2.13 | 2.13 | 2.28 | 2.24 | 2.77 | 3.17 | 2.66 | 3.25 | 2.51 | | Selenium | 0.05 | 1.49 | 1.72 | 1.9 | 1.57 | 1.85 | 1.66 | 1.96 | 1.74 | 1.78 | | Silver | 0.01 | 0.07 | 0.08 | 0.13 | 0.1 | 0.05 | 0.11 | 0.11 | 0.06 | 0.05 | | Strontium | 0.05 | 91.1 | 75 | 90.9 | 92.7 | 71.1 | 75.9 | 71.1 | 75.2 | 66.1 | | Thallium | 0.01 | 0.01 | ND | ND | ND | 0.02 | 0.01 | 0.01 | 0.02 | 0.02 | | Tin | 0.05 | 0.15 | 0.3 | 0.19 | 0.17 | 0.81 | 0.58 | 0.59 | 0.66 | 0.65 | | Titanium | 0.05 | 11.6 | 13.2 | 14.5 | 17.6 | 47 | 33.3 | 34.7 | 27 | 38 | | Vanadium | 0.05 | 1.36 | 1.6 | 1.45 | 1.33 | 3.65 | 2.73 | 3.18 | 2.54 | 2.79 | | Zinc | 0.05 | 72.2 | 74.1 | 72.1 | 70.8 | 75.5 | 68.1 | 70.9 | 61.7 | 80.6 | | Analyte | MDL | DAC01 | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | | | | Aluminum | 1 | 713 | 609 | 503 | 475 | 287 | 237 | 662 | | | | Antimony | 0.05 | 1.31 | 1.22 | 1.08 | 0.9 | 0.47 | 1.12 | 1.09 | | | | Arsenic | 0.05 | 18.4 | 18.1 | 19.5 | 18.9 | 10.6 | 20 | 20 | | | | Barium | 0.05 | 4.93 | 4.38 | 4.46 | 3.26 | 2.09 | 1.69 | 5.13 | | | | Beryllium | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | | | Cadmium | 0.01 | 0.13 | 0.16 | 0.18 | 0.15 | 0.07 | 0.15 | 0.16 | | | | Chromium | 0.05 | 8.74 | 8.09 | 7.61 | 6.67 | 3.32 | 6.71 | 7.69 | | | | Cobalt | 0.01 | 0.74 | 0.92 | 0.85 | 0.84 | 0.45 | 0.72 | 0.86 | | | | Copper | 0.01 | 18.8 | 17.3 | 17.6 | 15.4 | 8.65 | 15.4 | 20.6 | | | | Iron | 1 | 1530 | 1380 | 1200 | 1080 | 595 | 734 | 1370 | | | | Lead | 0.01 | 4.69 | 4.83 | 5.87 | 4.55 | 2.62 | 2.89 | 5.11 | | | | Manganese | 0.05 | 8.52 | 8.43 | 9.78 | 9.77 | 4.9 | 5.14 | 9.21 | | | | Mercury | 0.005 | 0.13 | 0.07 | 0.08 | 0.02 | 0.01 | 0.05 | 0.08 | | | | Molybdenum | 0.05 | 9.01 | 8.64 | 9.85 | 7.65 | 4.44 | 10.2 | 10.2 | | | | Nickel | 0.03 | 2.65 | 3.26 | 2.55 | 2.46 | 1.19 | 2.35 | 2.29 | | | | Selenium | 0.05 | 1.48 | 1.78 | 1.73 | 1.67 | 0.92 | 1.57 | 1.61 | | | | Silver | 0.03 | | | 0.09 | | 0.92 | 0.09 | 0.09 | | | | | | 0.08 | 0.08 | | 0.08 | | | | | | | Strontium | 0.05 | 73 | 100 | 76.1 | 64.5 | 37.9 | 63.9 | 76.7 | | | | Thallium | 0.01 | 0.02 | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | 0.02 | | | | Tin | 0.05 | 0.99 | 0.99 | 0.77 | 0.55 | 0.25 | 0.37 | 0.63 | | | | Titanium | 0.05 | 51.5 | 41.5 | 38.3 | 33.7 | 20.7 | 22.1 | 46 | | | | Vanadium | 0.05 | 3.23 | 2.91 | 2.58 | 2.61 | 1.41 | 1.72 | 3.07 | | | | Zinc | 0.05 | 61.4 | 60.8 | 67.2 | 67.4 | 38.3 | 63.2 | 67.3 | | | | Analyte | MDL | | 2229 (R2) | 2238 | 2243 | 2433 | 2435 | 2441 | | | | Aluminum | 1 | 685 | 632 | 382 | 616 | 359 | 293 | 261 | | | | Antimony | 0.05 | 1.17 | 1.04 | 1.06 | 1.25 | 1.25 | 1.19 | 0.87 | | | | Arsenic | 0.05 | 18.7 | 19.7 | 14 | 17.4 | 15.6 | 15.2 | 14.4 | | | | Barium | 0.05 | 4.1 | 6.38 | 1.62 | 2.87 | 2.41 | 2.11 | 4.26 | | | | Beryllium | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | | | Cadmium | 0.01 | 0.15 | 0.15 | 0.17 | 0.15 | 0.12 | 0.19 | 0.12 | | | | Chromium | 0.05 | 7.57 | 6.06 | 7.55 | 8.11 | 7.87 | 7.25 | 6.36 | | | | Cobalt | 0.01 | 0.89 | 0.92 | 0.97 | 1.01 | 0.83 | 0.73 | 0.76 | | | | Copper | 0.01 | 14.9 | 15.5 | 8.94 | 11.4 | 11.5 | 8.87 | 9.6 | | | | | | | | | | | | | | | | Tissue chemist | ry data (de | efinitive)— | -Metals res | ults summ | ary (all resu | lts in mg/d | ry kg)—CRG | Marine Labora | atories, Inc. | |----------------|-------------|-------------|-------------|-----------|---------------|-------------|------------|---------------|---------------| | Iron | 1 | 1250 | 1290 | 857 | 1260 | 956 | 887 | 803 | | | Lead | 0.01 | 3.35 | 3.24 | 1.28 | 2.29 | 1.53 | 1.28 | 1.28 | | | Manganese | 0.05 | 11.4 | 11.6 | 8.04 | 7.65 | 6.57 | 5.28 | 4.53 | | | Mercury | 0.005 | 0.08 | 0.04 | 0.03 | 0.02 | 0.01 | 0.03 | 0.03 | | | Molybdenum | 0.05 | 6.72 | 6.99 | 3.39 | 4.56 | 4.56 | 4.29 | 4.81 | | | Nickel | 0.01 | 2.02 | 1.96 | 2.24 | 2.15 | 2.08 | 1.8 | 2.05 | | | Selenium | 0.05 | 1.59 | 1.78 | 1.67 | 1.96 | 1.72 | 1.79 | 1.67 | | | Silver | 0.01 | 0.11 | 0.09 | 0.11 | 0.1 | 0.1 | 0.11 | 0.09 | | | Strontium | 0.05 | 67.1 | 66.8 | 64.9 | 76.2 | 67.9 | 65.7 | 65.7 | | | Thallium | 0.01 | 0.02 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | | | Tin | 0.05 | 0.64 | 0.6 | 0.24 | 0.48 | 0.39 | 0.25 | 0.35 | | | Titanium | 0.05 | 41.8 | 44.6 | 28.7 | 39.6 | 30.1 | 26.4 | 25.2 | | | Vanadium | 0.05 | 2.81 | 2.92 | 2.28 | 2.89 | 2.49 | 2.17 | 2.23 | | | Zinc | 0.05 | 61.5 | 61.4 | 55.8 | 57 | 54.2 | 51.4 | 60.4 | | | Analyte | MDL | BST01 | BST04-A | BST04-B | BST04-C | BST05 | | BST06 (R2) | BST07 | | Aluminum | 1 | 298 | 506 | 344 | 541 | 662 | 494 | 499 | 407 | | Antimony | 0.05 | 1.16 | 1.08 | 1.09 | 1.49 | 1.12 | 1.35 | 1.17 | 1.19 | | Arsenic | 0.05 | 20 | 18.9 | 21.1 | 22.7 | 19.1 | 18.7 | 19.1 | 21.2 | | Barium | 0.05 | 3.21 | 3.36 | 1.79 | 3.15 | 4.68 | 3.39 | 3.29 | 2.66 | | Beryllium | 0.01 | 0.01 | 0.01 | | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | | Cadmium | 0.01 | 0.14 | 0.15 | 0.16 | 0.17 | 0.11 | 0.11 | 0.12 | 0.12 | | Chromium | 0.05 | 8.15 | 7.54 | 7.79 | 9.71 | 6.82 | 8.39 | 7.66 | 7.1 | | Cobalt | 0.01 | 0.72 | 0.86 | 0.73 | 0.91 | 0.8 | 0.79 | 0.85 | 0.67 | | Copper | 0.01 | 16 | 18 | 17 | 22.5 | 16.9 | 16 | 15.2 | 18 | | Iron | 1 | 883 | 1140 | 851 | 1120 | 1440 | 1100 | 1130 | 1040 | | Lead | 0.01 | 3.01 | 3.78 | 3.18 | 4.87 | 2.89 | 3.04 | 2.7 | 2.24 | | Manganese | 0.05 | 6.03 | 7.82 | 5.89 | 6.79 | 8.76 | 7.96 | 8.23 | 6.61 | | Mercury | 0.005 | 0.02 | 0.04 | 0.03 | 0.02 | ND | 0.01 | ND | ND | | Molybdenum | 0.05 | 7 | 8.83 | 8.12 | 7.71 | 8 | 7.41 | 7.67 | 10.5 | | Nickel | 0.01 | 1.71 | 2.72 | 2.59 | 2.51 | 2.1 | 1.95 | 2.02 | 1.79 | | Selenium | 0.05 | 1.76 | 1.57 | 1.92 | 1.91 | 1.47 | 1.81 | 1.68 | 1.49 | | Silver | 0.01 | 0.11 | 0.11 | 0.1 | 0.15 | 0.11 | 0.13 | 0.11 | 0.1 | | Strontium | 0.05 | 69.1 | 67.4 | 67 | 76 | 71.9 | 67.7 | 70.5 | 74.3 | | Thallium | 0.01 | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | Tin | 0.05 | 0.56 | 0.95 | 0.47 | 0.64 | 0.61 | 0.49 | 0.49 | 0.56 | | Titanium | 0.05 | 26.2 | 35.7 | 27.9 | 37.7 | 46.5 | 36 | 38 | 30 | | Vanadium | 0.05 | 2.19 | 2.89 | 2.28 | 2.94 | 2.97 | 2.74 | 2.81 | 2.6 | | Zinc | 0.05 | 55.1 | 54.4 | 73.3 | 75.8 | 55.1 | 59.4 | 59.4 | 53.4 | | Tissue chemistry data (| definitive)- | -PCB con | gener result | s summa | ry (all results | in ng/dry g)—C | RG Marine | _aborato | ries, Inc. | |-------------------------|--------------|----------|--------------|---------|-----------------|----------------|-----------|----------|------------| | Analyte | MDL | T0-1 | T0-2 | T0-3 | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | | PCB018 | 1 | ND | PCB028 | 1 | ND | PCB031 | 1 | ND | PCB033 | 1 | ND | PCB037 | 1 | ND | PCB044 | 1 | ND | PCB049 | 1 | ND | PCB052 | 1 | ND | PCB066 | 1 | ND | PCB070 | 1 | ND | PCB074 | 1 | ND | PCB077 | 1 | ND | PCB081 | 1 | ND | PCB087 | 1 | ND | PCB095 | 1 | ND | PCB097 | 1 | ND | PCB099 | 1 | ND | PCB101 | 1 | ND | | emmuve | | | | | in ng/dry g)—C | | | _ | |---|---|--|--
---|--|--|--|--|----------| | PCB105 | 1 | ND | PCB110 | 1 | ND | PCB114 | 1 | ND | PCB118 | 1 | ND | PCB119 | 1 | ND | PCB123 | 1 | ND | PCB126 | 1 | ND | PCB128+167 | 1 | ND | PCB138 | 1 | ND | PCB141 | 1 | ND | PCB149 | 1 | ND | PCB151 | 1 | ND | PCB153 | 1 | ND | PCB156 | <u>·</u>
1 | ND | PCB157 | 1 | ND | PCB158 | <u>.</u>
1 | ND | ND | ND | ND | ND
ND | ND | ND | ND | | PCB168+132 | <u>.</u>
1 | ND | ND | ND | ND
ND | ND
ND | ND | ND | ND | | PCB169 | 1 | ND
ND | | | | | | | | | | | | PCB170 | <u>1</u>
1 | ND
ND ND | | PCB177 | | ND
ND | | ND ND | | | ND
ND | | ND | | PCB180 | 1 | ND | ND
ND | ND ND | ND ND | ND
ND | ND | ND | ND | | PCB183 | 1 | ND
ND | ND
ND | ND. | ND
ND | ND | ND. | ND | ND | | PCB187 | 1 | ND
 | ND
 | ND | ND | ND. | ND. | ND
 | ND
 | | PCB189 | 1 | ND | PCB194 | 1 | ND | PCB200 | 1 | ND | PCB201 | 1 | ND | PCB206 | 1 | ND | | | | | | | | | | | | Total Detectable PCBs | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Detectable PCBs Analyte | MDL | DAC01 | 0
DAC03 | 0
DAC05-A | 0
DAC05-B | 0
DAC05-C | 0
DAC07 | 0
DAC09 | 0 | | | MDL | | | | | | | | 0 | | Analyte | | DAC01 | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | 0 | | Analyte
PCB018 | 1 | DAC01
ND | DAC03
ND | DAC05-A
ND | DAC05-B
ND | DAC05-C
ND | DAC07
ND | DAC09
ND | 0 | | Analyte
PCB018
PCB028 | 1
1 | ND
ND | DAC03
ND
ND | DAC05-A
ND
ND | ND ND | DAC05-C
ND
ND | DAC07
ND
ND | ND
ND | 0 | | Analyte PCB018 PCB028 PCB031 | 1
1
1 | ND
ND
ND | ND
ND
ND
ND | DAC05-A
ND
ND
ND | ND
ND
ND | DAC05-C
ND
ND
ND | DAC07
ND
ND
ND | ND
ND
ND
ND | 0 | | PCB018 PCB028 PCB031 PCB033 | 1
1
1 | ND
ND
ND
ND | ND
ND
ND
ND
ND | DAC05-A
ND
ND
ND
ND | DAC05-B
ND
ND
ND
ND | DAC05-C
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND
ND
ND
ND | 0 | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 | 1
1
1
1 | ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND | DAC05-C
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | 0 | | PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 | 1
1
1
1
1 | ND | ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND | ND | DAC05-C ND ND ND ND ND ND ND ND ND | ND
ND
ND
ND
ND
ND | ND | 0 | | PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 | 1
1
1
1
1
1 | ND | ND | ND | ND N | DAC05-C ND | ND | ND | 0 | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 | 1
1
1
1
1
1
1
1 | ND N | ND | ND | ND N | DAC05-C ND | ND N | ND | 0 | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 | 1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | ND N | ND N | ND N | 0 | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 | 1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | ND N | ND N | ND N | 0 | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB074 | 1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND | DAC07 ND | ND N | 0 | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB074 PCB077 | 1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | ND N | ND N | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB077 PCB081 PCB087 | 1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND | ND N | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB074 PCB087 PCB081 PCB087 PCB095 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND | DAC07 ND | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB077 PCB081 PCB087 PCB095 PCB097 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND | DAC07 ND | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB099 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND ND ND ND ND ND ND ND ND N | ND N | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB099 PCB099 PCB101 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND ND ND ND ND ND ND ND ND N | ND N | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB095 PCB099 PCB101 PCB105 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND ND ND ND ND ND ND ND ND N | ND | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB095 PCB099 PCB101 PCB105 PCB110 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | DAC05-C ND ND ND ND ND ND ND ND ND N | ND | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB099 PCB101 PCB105 PCB110 PCB114 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | ND N | ND | ND | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | DAC05-A ND | DAC05-B ND | ND | NAC07 | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB089 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND | DAC05-A ND | ND N | DAC05-C ND | DAC07 | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB099 PCB101 PCB114 PCB118 PCB119 PCB123 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND | DAC05-A ND | DAC05-B ND | DAC05-C ND | DAC07 | ND N | | | Analyte PCB018 PCB028 PCB031 PCB033 PCB037 PCB044 PCB049 PCB052 PCB066 PCB070 PCB077 PCB081 PCB087 PCB087 PCB089 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND | DAC05-A ND | ND N | DAC05-C ND | DAC07 | ND N | | | Tissue chemistry data (d | lefinitive)- | -PCB COII | gener resur | is summa y | (all lesuits iii | ng/ary g)—C | nd Marine L | aboratories, Ind | |---|---|--|--|--|--|--|--|--| | PCB138 | 1 | ND | PCB141 | 1 | ND | PCB149 | 1 | ND | PCB151 | 1 | ND | PCB153 | 1 | ND | PCB156 | 1 | ND | PCB157 | 1 | ND | PCB158 | 1 | ND | PCB168+132 | 1 | ND | PCB169 | 1 | ND | PCB170 | 1 | ND | PCB177 | 1 | ND | PCB180 | 1 | ND | PCB183 | 1 | ND | PCB187 | 1 | ND | PCB189 | 1 | ND | ND | ND
ND | ND
ND | ND | ND
ND | ND | | PCB194 | 1 | ND | ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | | PCB200 | 1 | ND | ND | ND | ND
ND | ND | ND
ND | ND | | PCB200
PCB201 | 1 | ND
ND | PCB201
PCB206 | 1 | | ND
ND | | ND
ND | ND
ND | | | | | <u> </u> | ND
0 | | ND
0 | | | ND
0 | ND
0 | | Total Detectable PCBs | MDL | 2229 | 2238 | 2243 | 0
2433 | 0
2435 | 0
2435 (R2) | 0
2441 | | Analyte | | | | | | | | | | PCB018 | 1 | ND
ND | ND | ND
ND | ND
ND | ND
ND | ND ND | ND ND | | PCB028 | 1 | ND ND | ND ND | ND ND | ND
NB | ND
ND | ND ND | ND | | PCB031 | 1 | ND
ND | ND ND | ND ND | ND | ND ND | ND ND | ND | | PCB033 | 1 | ND |
ND | ND
ND | ND | ND ND | ND ND | ND | | PCB037 | 1 | ND
 | ND
 | ND | ND | ND | ND
 | ND | | PCB044 | 1 | ND | ND
 | ND | ND | ND | ND
 | ND | | PCB049 | 1 | ND | PCB052 | 1 | ND | PCB066 | 1 | ND | PCB070 | 1 | ND | PCB074 | 4 | ND | PCB077 | 1 | | | | | | | | | | 1 | ND | PCB081 | | ND
ND | | 1 | ND | ND | ND | ND | ND
ND
ND | ND | ND
ND
ND | | PCB081
PCB087
PCB095 | 1
1 | ND
ND
ND
ND | PCB081
PCB087 | 1
1
1 | ND
ND
ND | PCB081
PCB087
PCB095 | 1
1
1 | ND
ND
ND
ND | PCB081
PCB087
PCB095
PCB097 | 1
1
1
1 | ND
ND
ND
ND | PCB081
PCB087
PCB095
PCB097
PCB099 | 1
1
1
1
1 | ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND
ND
ND
ND
ND | ND ND ND ND ND ND ND ND | | PCB081
PCB087
PCB095
PCB097
PCB099
PCB101 | 1
1
1
1
1
1 | ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND | ND | ND
ND
ND
ND
ND
ND | ND | ND | | PCB081
PCB087
PCB095
PCB097
PCB099
PCB101
PCB105 | 1
1
1
1
1
1
1 | ND | ND | ND | ND | ND | ND | ND | | PCB081
PCB087
PCB095
PCB097
PCB099
PCB101
PCB105
PCB110 | 1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 | 1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 | 1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 | 1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB118 PCB118 PCB119 PCB123 | 1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB118 PCB119 PCB123 PCB126 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB118 PCB119 PCB123 PCB126 PCB128+167 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 PCB123 PCB126 PCB128+167 PCB138 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 PCB123 PCB126 PCB128+167 PCB138 PCB141 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 PCB123 PCB126 PCB128+167 PCB138 PCB141 PCB149 PCB149 PCB151 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 PCB123 PCB126 PCB128+167 PCB138 PCB141 PCB149 PCB151 PCB151 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 PCB123 PCB126 PCB128+167 PCB138 PCB141 PCB138 PCB151 PCB151 PCB151 PCB153 PCB156 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB081 PCB087 PCB095 PCB097 PCB099 PCB101 PCB105 PCB110 PCB114 PCB118 PCB119 PCB123 PCB126 PCB128+167 PCB138 PCB141 PCB149 PCB151 PCB151 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | ND N | ND N | ND N | ND N | ND N | ND N | ND N | | PCB169 | Tissue chemistry data (d | efinitive) | —РСВ с | ongener res | ults summa | ry (all result | s in ng/dry g)—C | RG Marine I | _aborator | ies, Inc. | |--|--------------------------|------------|--------|-------------|------------|----------------|------------------|-------------|-----------|-----------| | PCB170 | PCB168+132 | 1 | ND | | PGB170 | PCB169 | 1 | ND | | PCB180 | | 1 | ND | | PCB180 | PCB177 | 1 | ND , | | PCB183 | | 1 | ND | | PCB187 | | | | | | | | | | | | PCB199 | | | | | | | | | | | | PCB194 | | | | | | | | | | | | No | | | | | | | | | | | | PCB201 | | | | | | | | | | | | Formal F | | | | | | | | | | | | Total Detectable PCBs | | | | | | | | | | | | Name | | • | | | | | | | | | | PCB018 | | MDL | | | | | | | | BST07 | | PCB028 | | | | | | | | | | | | PC8031 | | | | | | | | | | | | PCB033 | • | | | | | | | | | | | PCB037 | | | | | | | | | | | | PCB044 | | | | | | | | | | | | PCB049 | | | | | | | | | | | | PCB052 | | | | | | | | | | | | PCB066 | | | | | | | | | | | | PCB070 | | | | | | | | | | | | PCB074 1 ND | | | | | | | | | | | | PCB077 1 ND | • | | | | | | | | | | | PCB081 1 ND | | | | | | | | | | | | PCB087 1 ND | | | | | | | | | | | | PCB095 1 ND | | | | | | | | | | | | PCB097 1 ND | | | | | | | | | | | | PCB099 1 ND | | | | | | | | | | | | PCB101 1 ND | | | | | | | | | | | | PCB105 1 ND | | | | | | | | | | | | PCB110 1 ND | | | | | | | | | | | | PCB114 1 ND | | | | | | | | | | | | PCB118 1 ND | | | | | | | | | | | | PCB119 1 ND | | | | | | | | | | | | PCB123 1 ND | | | | | | | | | | | | PCB126 1 ND | | | | | | | | | | | | PCB128+167 1 ND | • | | | | | | | | | | | PCB138 1 ND | | | | | | | | | | | | PCB141 1 ND | | | | | | | | | | | | PCB149 1 ND | | | | | | | | | | | | PCB151 1 ND | | | | | | | | | | | | PCB153 1 ND | | | | | | | | | | | | PCB156 1 ND | | | | | | | | | | | | PCB157 1 ND | | | | | | | | | | | | PCB158 1 ND | | | | | | | | | | | | PCB168+132 1 ND | | | | | | | | | | | | PCB169 1 ND | - | | | | | | | | | | | PCB170 1 ND | | | | | | | | | | | | PCB177 1 ND | | | | | | | | | | | | PCB180 1 ND | | | | | | | | | | | | PCB183 1 ND | | | | | | | | | | ND | | PCB187 1 ND ND ND ND ND ND ND ND ND | | | | | | | | | | | | | | 1 | | | | | | | | ND | | <u>PCB189 1 ND </u> | PCB187 | 1 | ND | | PCB189 | 1 | ND | Tissue chemistry data | (definitive)- | -PCB cong | jener result | s summary | (all results in | ng/dry g)—CRG | Marine La | boratorie | s, Inc. | |-----------------------|---------------|-----------|--------------|-----------|-----------------|---------------|-----------|-----------|---------| | PCB194 | 1 | ND | PCB200 | 1 | ND | PCB201 | 1 | ND | PCB206 | 1 | ND | Total Detectable PCBs | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Analyte | MDL | T0-1 | T0-2 | T0-3 | T0-3 (R2) | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | |------------------------------|-----|-------|----------|---------|-----------|--------------|-----------|---------|-------|-------| | Aroclor 1016 | 10 | ND | Aroclor 1221 | 10 | ND | Aroclor 1232 | 10 | ND | Aroclor 1242 | 10 | ND | Aroclor 1248 | 10 | ND | Aroclor 1254 | 10 | ND | Aroclor 1260 | 10 | ND | Analyte | MDL | DAC01 | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | | | | Aroclor 1016 | 10 | ND | | | Aroclor 1221 | 10 | ND | | | Aroclor 1232 | 10 | ND | | | Aroclor 1242 | 10 | ND | | | Aroclor 1248 | 10 | ND | | | Aroclor 1254 | 10 | ND | | | Aroclor 1260 | 10 | ND | | | Analyte | MDL | 2229 | 2238 | 2243 | 2433 | 2435 | 2435 (R2) | 2441 | | | | Aroclor 1016 | 10 | ND | | | Aroclor 1221 | 10 | ND | | | Aroclor 1232 | 10 | ND | | | Aroclor 1242 | 10 |
ND | | | Aroclor 1248 | 10 | ND | | | Aroclor 1254 | 10 | ND | | | Aroclor 1260 | 10 | ND | | | Analyte | MDL | BST01 | BST04-A | BST04-B | BST04-C | BST04-C (R2) | BST05 | BST06 | BST07 | | | Aroclor 1016 | 10 | ND | | | 10 | ND | | Aroclor 1221 | | | | | NID. | ND | ND | ND | | | | Aroclor 1221
Aroclor 1232 | 10 | ND | ND | ND | ND | IND | | טוו | ND | | | Aroclor 1232
Aroclor 1242 | 10 | ND | | Aroclor 1232 | | | ND
ND | | | | | | | | | Aroclor 1232
Aroclor 1242 | 10 | ND | | Tissue chemistry dat | a (definitive | e)—Pesticio | de results s | ummary (a | III results in | ng/dry g)—CRG | Marine Labo | ratories, l | nc. | |----------------------|---------------|-------------|--------------|-----------|----------------|---------------|-------------|-------------|-------| | Analyte | MDL | T0-1 | T0-2 | T0-3 | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | | 2,4'-DDD | 1 | ND | 2,4'-DDE | 1 | ND | 2,4'-DDT | 1 | ND | 4,4'-DDD | 1 | ND | 4,4'-DDE | 1 | ND | 4,4'-DDT | 1 | ND | Aldrin | 1 | ND | BHC-alpha | 1 | ND | BHC-beta | 1 | ND | BHC-delta | 1 | ND | BHC-gamma | 1 | ND | Chlordane-alpha | 1 | ND | Chlordane-gamma | 1 | ND | Dieldrin | 1 | ND | Endosulfan Sulfate | 1 | ND | Endosulfan-l | 1 | ND | Endosulfan-II | 1 | ND | Endrin | 1 | ND | Tissue chemistry data
Endrin Aldehyde | <u>(aeimiliv</u>
1 | e)—Pestic
ND | ND |--|-----------------------|-----------------|----------|----------|----------|--------------|-----------|----------|-------| | Heptachlor | 1 | ND
ND NE | | Heptachlor Epoxide | 1 | ND
ND | ND
ND | ND
ND | ND | ND
ND | ND
ND | ND
ND | NE | | Methoxychlor | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | ND
ND | ND
ND | NE | | Mirex | 1 | ND | ND | ND | ND | ND | ND
ND | ND | ND | | Toxaphene | 10 | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | ND
ND | ND
ND | ND | | trans-Nonachlor | 1 | ND | ND | ND | ND | ND ND | ND | ND | ND | | Analyte | MDL | DAC01 | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | IND | | 2.4'-DDD | 1 | ND | | 2,4'-DDE | 1 | ND | ND | ND | ND | ND ND | ND
ND | ND | | | 2,4'-DDT | 1 | ND | | 4,4'-DDD | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | ND
ND | ND | | | 4.4'-DDE | 1 | ND | ND | ND | ND | ND ND | ND | ND | | | 4,4'-DDT | 1 | ND | ND
ND | ND | ND | ND | ND | ND | | | Aldrin | 1 | ND
ND | ND
ND | ND
ND | ND
ND | ND ND | ND
ND | ND | | | BHC-alpha | <u>'</u>
1 | ND | | BHC-beta | <u>.</u>
1 | ND | | BHC-delta | <u>'</u>
1 | ND | | BHC-gamma | 1 | ND
ND | ND
ND | ND
ND | ND | ND ND | ND
ND | ND
ND | | | Chlordane-alpha | 1 | ND | ND
ND | ND
ND | ND
ND | ND ND | ND ND | ND
ND | | | Chlordane-gamma | 1 | ND
ND | | Dieldrin | 1 | ND
ND | | Endosulfan Sulfate | 1 | ND | ND
ND | ND
ND | ND
ND | ND ND | ND ND | ND
ND | | | Endosulfan-l | <u>'</u>
1 | ND | | Endosulfan-II | 1 | ND | ND | ND | ND | ND ND | ND
ND | ND | | | Endrin | 1 | ND | ND | ND | ND | ND | ND
ND | ND | | | Endrin Aldehyde | <u>'</u>
1 | ND
ND | ND | ND | ND | ND | ND | ND | | | Heptachlor | <u>'</u>
1 | ND | | Heptachlor Epoxide | <u>.</u>
1 | ND | | Methoxychlor | 1 | ND | | Mirex | 1 | ND | | Toxaphene | 10 | ND | | trans-Nonachlor | 1 | ND | ND | ND | ND | ND | ND. | ND | | | Analyte | MDL | 2229 | 2238 | 2243 | 2433 | 2435 | 2435 (R2) | 2441 | | | 2,4'-DDD | 1 | ND | | 2,4'-DDE | 1 | ND | | 2,4'-DDT | 1 | ND | | 4,4'-DDD | 1 | ND | | 4,4'-DDE | 1 | ND | | 4,4'-DDT | 1 | ND | | Aldrin | 1 | ND | | BHC-alpha | 1 | ND | | BHC-beta | 1 | ND | | BHC-delta | 1 | ND | | BHC-gamma | 1 | ND | | Chlordane-alpha | 1 | ND | | Chlordane-gamma | 1 | ND | | Dieldrin | 1 | ND | | Endosulfan Sulfate | 1 | ND | | Endosulfan-l | 1 | ND | | Endosulfan-II | 1 | ND | | Endrin | 1 | ND | | Endrin Aldehyde | 1 | ND | | Heptachlor | 1 | ND | | Heptachlor Epoxide | 1 | ND | | Methoxychlor | 1 | ND | | Mirex | 1 | ND | | Toxaphene | 10 | ND | | trans-Nonachlor | 1 | ND | | Analyte | MDL | BST01 | BST04-A | BST04-B | BST04-C | BST04-C (R2) | BST05 | BST06 | BST07 | | | | | | | | | | | | | 2,4'-DDD | 1 | ND | Tissue chemistry dat | a (definitive) |)—Pesticid | e results su | mmary (all r | esults in ng/d | lry g)—CRG Marii | ne Labora [.] | tories, Ind | Э. | |----------------------|----------------|------------|--------------|--------------|----------------|------------------|------------------------|-------------|----| | 2,4'-DDT | 1 | ND | 4,4'-DDD | 1 | ND | 4,4'-DDE | 1 | ND | 4,4'-DDT | 1 | ND | Aldrin | 1 | ND | BHC-alpha | 1 | ND | BHC-beta | 11 | ND | BHC-delta | 1 | ND | BHC-gamma | 1 | ND | Chlordane-alpha | 1 | ND | Chlordane-gamma | 1 | ND | Dieldrin | 1 | ND | Endosulfan Sulfate | 11 | ND | Endosulfan-I | 1 | ND | Endosulfan-II | 1 | ND | Endrin | 11 | ND | Endrin Aldehyde | 1 | ND | Heptachlor | 1 | ND | Heptachlor Epoxide | 11 | ND | Methoxychlor | 1 | ND | Mirex | 11 | ND | Toxaphene | 10 | ND | trans-Nonachlor | 1 | ND | Tissue chemistry data (defir | MDL | T0-1 | T0-2 | T0-3 | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | |------------------------------|-----|-------|-------|---------|---------|---------|---------|-------|-------| | 1-Methylnaphthalene | 1 | 34.1 | 34.4 | 35.9 | 30.8 | 42.7 | ND | 28.9 | ND | | 1-Methylphenanthrene | 1 | ND | 2,3,5-Trimethylnaphthalene | 1 | ND | 2,6-Dimethylnaphthalene | 1 | ND | 2-Methylnaphthalene | 1 | 71 | 61.9 | 59.7 | 57.4 | 73.2 | ND | 55.6 | 48.6 | | Acenaphthene | 1 | ND | Acenaphthylene | 1 | ND | Anthracene | 1 | ND | ND | ND | ND | ND | 78.6 | ND | ND | | Benz[a]anthracene | 1 | ND | ND | ND | ND | 178 | 289 | ND | ND | | Benzo[a]pyrene | 1 | ND | ND | ND | ND | 258 | 492 | ND | ND | | Benzo[b]fluoranthene | 1 | ND | ND | ND | ND | 232 | 501 | ND | ND | | Benzo[e]pyrene | 1 | ND | ND | ND | ND | 185 | 384 | ND | ND | | Benzo[g,h,i]perylene | 1 | ND | Benzo[k]fluoranthene | 1 | ND | ND | ND | ND | 323 | 567 | ND | ND | | Biphenyl | 1 | ND | Chrysene | 1 | ND | ND | ND | ND | 307 | 480 | ND | ND | | Dibenz[a,h]anthracene | 1 | ND | Fluoranthene | 1 | ND | ND | ND | 71.9 | 496 | 723 | 29.6 | 53.3 | | Fluorene | 1 | ND | Indeno[1,2,3-c,d]pyrene | 1 | ND | Naphthalene | 1 | 46.9 | 38.5 | 37.9 | ND | 43.1 | ND | 36.9 | ND | | Perylene | 1 | ND | Phenanthrene | 1 | ND | Pyrene | 1 | ND | ND | ND | 91.5 | 517 | 788 | 53.8 | 85.8 | | Total Detectable PAHs | | 152 | 134.8 | 133.5 | 251.6 | 2655 | 4302.6 | 204.8 | 187.7 | | Analyte | MDL | DAC01 | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | | | 1-Methylnaphthalene | 1 | ND | ND | ND | ND | ND | ND | 49.8 | | | 1-Methylphenanthrene | 1 | ND | | 2,3,5-Trimethylnaphthalene | 1 | ND | | 2,6-Dimethylnaphthalene | 1 | ND | | 2-Methylnaphthalene | 1 | 73.3 | 54.4 | 70.2 | 26 | 40.6 | 41.1 | 98.4 | | | Acenaphthene | 1 | ND | | | | | | | | | | | | | Acenaphthylene | Tissue chemistry data (defin | nitive)—P | AH result | s summary | (all results | s in ng/dry g | g)—CRG Marine | Laboratori | es, Inc. | | |---|------------------------------|-----------|-----------|-----------|--------------|---------------|---------------|------------|----------|-------| | Benziglajprene | Acenaphthylene | 1 | ND | | Benzolgilayrene | Anthracene | 1 | ND | | Benzolg Duramithene | Benz[a]anthracene | 1 | ND | ND | ND | ND | ND | 31.8 | ND | | | Benzolghyrene | Benzo[a]pyrene | 1 | ND | | Benzo[A]hilperylene | | 1 | ND | 40.1 | 34.6 | 87.7 | 40.8 | 72.4 | ND | | | Benzo(Liperylene | Benzo[e]pyrene | 1 | ND | | BenzoRijluoranthene | | 1 | ND | | Bipheny | | 1 | | 38.6 | 46.4 | 64.3 | 24 | 48.7 | ND | | | Chrysene | | 1 | ND | | ND | | ND | | ND | | | Disenzig hijanthracene | | 1 | ND | | ND | | ND | | ND | | | Fluoranthene | | 1 | | | | | | | | | | Fluorene | | 1 | | | | | | | | | | Indeno[1,2,3-c,d]pyrene | | 1 | | | | | | | | | | Naphthalene | | | | | | | | | | | | Perylene | | | | | | | | | | | | Phenanthrene |
 | | | | | | | | | | | Pyrene | | | | | | | | | | | | Total Detectable PAHs | | | | | | | | | | | | Analyte | | | | | | | | | | | | 1-Methylnaphthalene | | MDI | | | | | | | | | | 1-Methylphenanthrene | | | | | | | | | | | | 2,3,5-Trimethylnaphthalene 1 ND | | | | | | | | | | | | 2.6-Dimethylnaphthalene 1 ND ND< | | | | | | | | | | | | 2-Methylnaphthalene 1 20.7 55.5 26.6 95.1 111 77.3 111 Acenaphthene 1 ND | | | | | | | | | | | | Acenaphthene | | | | | | | | | | | | Acenaphthylene | | | | | | | | | | | | Anthracene | | | | | | | | | | | | Benz[a]anthracene 1 23 ND ND ND ND ND 332 Benzo[a]pyrene 1 ND ND ND ND ND 282 Benzo[a]pyrene 1 ND ND ND ND ND 299 Benzo[a]pyrene 1 ND ND ND ND ND 244 Benzo[a]pyrene 1 ND ND ND ND ND ND 244 Benzo[a]hilperylene 1 ND ND ND ND ND ND ND 96.8 Benzo[k]fluoranthene 1 ND | | | | | | | | | | | | Benzo[a]pyrene | | | | | | | | | | | | Benzo[o] fluoranthene | | | | | | | | | | | | Benzo[e]pyrene | | | | | | | | | | | | Benzo[g,h,i]perylene 1 ND ND ND ND ND ND 96.8 Benzo[k]fluoranthene 1 45 ND ND ND ND ND 274 Biphenyl 1 ND | | | | | | | | | | | | Benzo[k]filuoranthene 1 45 ND ND ND ND ND 274 Biphenyl 1 ND <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | | Biphenyl | | | | | | | | | | | | Chrysene 1 ND ND ND ND ND ND ND 365 Dibenz[a,h]anthracene 1 ND | | | | | | | | | | | | Dibenz[a,h]anthracene 1 ND <td></td> | | | | | | | | | | | | Fluoranthene 1 35.3 ND ND ND ND ND 374 Fluorene 1 ND | | • | | | | | | | | | | Fluorene 1 ND <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | Note | | | | | | | | | | | | Naphthalene 1 ND 47.8 29.6 68.9 78.3 59.3 78.7 Perylene 1 ND <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | | Perylene 1 ND ND ND ND ND ND 32.8 Phenanthrene 1 ND | | | | | | | | | | | | Phenanthrene 1 ND | | | | | | | | | | | | Pyrene 1 ND ND ND ND ND ND 368 Total Detectable PAHs 179.4 103.3 56.2 212.4 189.3 136.6 2907.9 Analyte MDL BST01 BST04-A BST04-B BST04-C BST04-C (R2) BST05 BST06 BST07 1-Methylnaphthalene 1 45.3 54.4 42.7 ND < | | | | | | | | | | | | Total Detectable PAHs 179.4 103.3 56.2 212.4 189.3 136.6 2907.9 Analyte MDL BST01 BST04-A BST04-B BST04-C BST04-C (R2) BST05 BST06 BST07 1-Methylnaphthalene 1 45.3 54.4 42.7 ND | | | | | | | | | | | | Analyte MDL BST01 BST04-A BST04-B BST04-C BST04-C (R2) BST05 BST06 BST07 1-Methylnaphthalene 1 45.3 54.4 42.7 ND ND ND ND 53.8 1-Methylphenanthrene 1 ND N | | ı | | | | | | | | | | 1-Methylnaphthalene 1 45.3 54.4 42.7 ND ND ND ND 53.8 1-Methylphenanthrene 1 ND ND< | | MDI | | | | | | | | DCT07 | | 1-Methylphenanthrene 1 ND <td></td> | | | | | | | | | | | | 2,3,5-Trimethylnaphthalene 1 ND | | | | | | | | | | | | 2,6-Dimethylnaphthalene 1 ND 82.6 Benz[a]anthracene 1 179 356 178 289 266 263 96.1 482 | | | | | | | | | | | | 2-Methylnaphthalene 1 99.5 95.9 73.2 ND ND 77.6 79.3 91.1 Acenaphthene 1 ND 82.6 Benz[a]anthracene 1 179 356 178 289 266 263 96.1 482 | | | | | | | | | | | | Acenaphthene 1 ND 82.6 Benz[a]anthracene 1 179 356 178 289 266 263 96.1 482 | | | | | | | | | | | | Acenaphthylene 1 ND 82.6 Benz[a]anthracene 1 179 356 178 289 266 263 96.1 482 | | | | | | | | | | | | Anthracene 1 ND ND ND 78.6 62.8 125 ND 82.6 Benz[a]anthracene 1 179 356 178 289 266 263 96.1 482 | | | | | | | | | | | | Benz[a]anthracene 1 179 356 178 289 266 263 96.1 482 | B 11 | | | | | | | | | | | | Benzo[a]pyrene 1 338 1020 258 492 415 259 ND 600 | Benzo[a]pyrene | 1 | 338 | 1020 | 258 | 492 | 415 | 259 | ND | 600 | | Tissue chemistry data | (definitive)— | -PAH results | s summary | / (all results | s in ng/dry | g)—CRG Marine | Laboratorio | es, Inc. | | |-------------------------|---------------|--------------|-----------|----------------|-------------|---------------|-------------|----------|--------| | Benzo[b]fluoranthene | 1 | 418 | 1170 | 232 | 501 | 599 | 323 | 176 | 628 | | Benzo[e]pyrene | 1 | 309 | 779 | 185 | 384 | 318 | 186 | ND | 429 | | Benzo[g,h,i]perylene | 1 | 134 | 67.6 | ND | ND | ND | ND | ND | ND | | Benzo[k]fluoranthene | 1 | 294 | 801 | 323 | 567 | 515 | 297 | 235 | 619 | | Biphenyl | 1 | ND | Chrysene | 1 | 285 | 406 | 307 | 480 | 421 | 332 | 99 | 693 | | Dibenz[a,h]anthracene | 1 | ND | Fluoranthene | 1 | 303 | 311 | 496 | 723 | 648 | 521 | 158 | 2030 | | Fluorene | 1 | ND | Indeno[1,2,3-c,d]pyrene | 1 | ND | 67.7 | ND | ND | ND | ND | ND | ND | | Naphthalene | 1 | 92.1 | 67.6 | 43.1 | ND | ND | ND | 71.6 | 61.7 | | Perylene | 1 | 99 | 177 | ND | ND | ND | ND | ND | 97.1 | | Phenanthrene | 1 | ND 56.4 | | Pyrene | 1 | 442 | 1150 | 517 | 788 | 731 | 398 | 145 | 1450 | | Total Detectable PAHs | | 3037.9 | 6523.2 | 2655 | 4302.6 | 3975.8 | 2781.6 | 1060 | 7373.7 | | Tissue chem | Tissue chemistry data (definitive)—Lipids results summary (all results in percent)—CRG Marine Laboratories, Inc. | | | | | | | | | | | | | |-------------|--|---------|---------|---------|--------------|-----------|-------|-------|--|--|--|--|--| | Analyte | T0-1 | T0-2 | T0-3 | | | | | | | | | | | | Lipids | 0.1 | 0.2 | 0.18 | | | | | | | | | | | | Analyte | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | | | | | | | | | | Lipids | 0.03 | 0.1 | 0.08 | 0.06 | 0.05 | | | | | | | | | | Analyte | DAC01 | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | | | | | | | | Lipids | 0.06 | 0.85 | 0.11 | 0.23 | 0.1 | 0.14 | 0.2 | | | | | | | | Analyte | 2229 | 2238 | 2243 | 2433 | 2435 | 2435 (R2) | 2441 | | | | | | | | Lipids | 0.13 | 0.05 | 0.13 | 0.11 | 0.08 | 0.14 | 0.23 | | | | | | | | Analyte | BST01 | BST04-A | BST04-B | BST04-C | BST04-C (R2) | BST05 | BST06 | BST07 | | | | | | | Lipids | 0.09 | 0.29 | 0.14 | 0.15 | 0.09 | 0.21 | 0.16 | 0.08 | | | | | | | | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | BST01 | BST04-A | |------------|---------|---------|---------|--------|------------|--------|---------| | Aluminum | 626.90 | 425.90 | 495.90 | 305.90 | 496.90 | 245.90 | 453.90 | | Antimony | 0.17 | 0.25 | 0.28 | 0.18 | -0.05 | 0.07 | -0.01 | | Arsenic | 5.20 | 1.60 | 7.00 | 5.60 | 2.40 | 3.30 | 2.20 | | Barium | 4.49 | 2.63 | 3.88 | 2.42 | 3.80 | 2.58 | 2.73 | | Beryllium | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | Cadmium | 0.02 | -0.02 | -0.02 | 0.00 | 0.05 | -0.03 | -0.02 | | Chromium | 1.13 | 1.70 | 0.79 | 0.01 | -0.73 | 1.31 | 0.70 | | Cobalt | 0.22 | 0.12 | 0.03 | 0.09 | 0.07 | 0.03 | 0.17 | | Copper | 7.87 | 3.77 | 18.97 | 8.77 | 4.57 | 2.27 | 4.27 | | Iron | 1206.33 | 866.33 | 946.33 | 576.33 | 826.33 | 459.33 | 716.33 | | Lead | 5.88 | 3.30 | 4.34 | 3.77 | 3.87 | 2.00 | 2.77 | | Manganese | 6.02 | 4.60 | 3.43 | 3.44 | 4.97 | 3.26 | 5.05 | | Mercury | 0.24 | -0.01 | 0.00 | 0.11 | 0.08 | 0.01 | 0.03 | | Molybdenum | 3.24 | 0.99 | 3.12 | 2.06 | 1.57 | 0.24 | 2.07 | | Nickel | 0.59 | 0.99 | 0.48 | 1.07 | 0.33 | -0.47 | 0.54 | | Selenium | 0.15 | -0.04 | 0.26 | 0.04 | 0.08 | 0.06 | -0.13 | | Silver | -0.04 | 0.02 | 0.02 | -0.03 | -0.04 | 0.02 | 0.02 | | Strontium | -14.57 | -9.77 | -14.57 | -10.47 | -19.57 | -16.57 | -18.27 | | Thallium | 0.01 | 0.00 | 0.00 | 0.01 | 0.01 | 0.00 | 0.01 | | Tin | 0.60 | 0.37 | 0.38 | 0.45 | 0.44 | 0.35 | 0.74 | | Titanium | 33.90 | 20.20 | 21.60 | 13.90 | 24.90 | 13.10 | 22.60 | | Vanadium | 2.18 | 1.26 | 1.71 | 1.07 | 1.32 | 0.72 | 1.42 | | Zinc | 2.70 | -4.70 | -1.90 | -11.10 | 7.80 | -17.70 | -18.40 | | | BST04-B | BST04-C | BST05 | BST06 | BST06 (R2) | BST07 | DAC01 | | Aluminum | 291.90 | 488.90 | 609.90 | 441.90 | 446.90 | 354.90 | 660.90 | | Antimony | 0.00 | 0.40 | 0.03 | 0.26 | 0.08 | 0.10 | 0.22 | | Arsenic | 4.40 | 6.00 | 2.40 | 2.00 | 2.40 | 4.50 | 1.70 | | Barium | 1.16 | 2.52 | 4.05 | 2.76 | 2.66 | 2.03 | 4.30 | | Beryllium | 0.00 | 0.02 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | | Cadmium | -0.01 | 0.00 | -0.06 | -0.06 | -0.05 | -0.05 | -0.04 | | Tissue bioaccumi
Chromium | 0.95 | 2.87 | -0.02 | 1.55 | 0.82 | 0.26 | 1.90 | |---|---|--|---|--|--|---|--------------| | Cobalt | 0.95 | 0.22 | 0.11 | 0.10 | 0.82 | -0.02 | 0.05 | | Copper Copper | 3.27 | 8.77 | 3.17 | 2.27 | 1.47 | 4.27 | 5.07 | | | 427.33 | 696.33 | 1016.33 | 676.33 | 706.33 | 616.33 | 1106.33 | | Iron | 2.17 | | 1.88 | 2.03 | 1.69 | 1.23 | | | Lead | 3.12 | 3.86
4.02 | 5.99 | 2.03
5.19 | 5.46 | 3.84 | 3.68
5.75 | | Manganese
Mercury | | | | | | | | | | 0.02 | 0.01 | -0.01 | 0.00 | -0.01 | -0.01 | 0.12 | | Molybdenum
Niekal | 1.36 | 0.95 | 1.24 | 0.65 | 0.91 | 3.74 | 2.25 | | Nickel | 0.41 | 0.33 | -0.08 | -0.23 | -0.16 | -0.39 | 0.47 | | Selenium | 0.22 | 0.21 | -0.23 | 0.11 | -0.02 | -0.21 | -0.22 | | Silver | 0.01 | 0.06 | 0.02 | 0.04 | 0.02 | 0.01 | -0.01 | | Strontium | -18.67 | -9.67 | -13.77 | -17.97 | -15.17 | -11.37 | -12.67 | | Thallium | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | Tin | 0.26 | 0.43 | 0.40 | 0.28 | 0.28 | 0.35 | 0.78 | | Titanium | 14.80 | 24.60 | 33.40 | 22.90 | 24.90 | 16.90 | 38.40 | | Vanadium | 0.81 | 1.47 | 1.50 | 1.27 | 1.34 | 1.13 | 1.76 | | Zinc | 0.50 | 3.00 | -17.70 | -13.40 | -13.40 | -19.40 | -11.40 | | | DAC03 | DAC05-A | DAC05-B | DAC05-C | DAC07 | DAC09 | 2229 | | Aluminum | 556.90 | 450.90 | 422.90 | 234.90 | 184.90 | 609.90 | 632.90 | | Antimony | 0.13 | -0.01 | -0.19 | -0.62 | 0.03 | 0.00 | 0.08 | | Arsenic | 1.40 | 2.80 | 2.20 | -6.10 | 3.30 | 3.30 | 2.00 | | Barium | 3.75 | 3.83 | 2.63 | 1.46 | 1.06 | 4.50 | 3.47 | | Beryllium | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | Cadmium | -0.01
| 0.01 | -0.02 | -0.10 | -0.02 | -0.01 | -0.02 | | Chromium | 1.25 | 0.77 | -0.17 | -3.52 | -0.13 | 0.85 | 0.73 | | Cobalt | 0.23 | 0.16 | 0.15 | -0.24 | 0.03 | 0.17 | 0.20 | | Copper | 3.57 | 3.87 | 1.67 | -5.08 | 1.67 | 6.87 | 1.17 | | Iron | 956.33 | 776.33 | 656.33 | 171.33 | 310.33 | 946.33 | 826.33 | | Lead | 3.82 | 4.86 | 3.54 | 1.61 | 1.88 | 4.10 | 2.34 | | Manganese | 5.66 | 7.01 | 7.00 | 2.13 | 2.37 | 6.44 | 8.63 | | Mercury | 0.06 | 0.07 | 0.01 | 0.00 | 0.04 | 0.07 | 0.07 | | Molybdenum | 1.88 | 3.09 | 0.89 | -2.32 | 3.44 | 3.44 | -0.04 | | Nickel | 1.08 | 0.37 | 0.28 | -0.99 | 0.17 | 0.11 | -0.16 | | Selenium | 0.08 | 0.03 | -0.03 | -0.78 | -0.13 | -0.09 | -0.11 | | Silver | -0.01 | 0.00 | -0.01 | -0.05 | 0.00 | 0.00 | 0.02 | | Strontium | 14.33 | -9.57 | -21.17 | -47.77 | -21.77 | -8.97 | -18.57 | | Thallium | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | | Tin | 0.78 | 0.56 | 0.34 | 0.04 | 0.16 | 0.42 | 0.43 | | Titanium | 28.40 | 25.20 | 20.60 | 7.60 | 9.00 | 32.90 | 28.70 | | Vanadium | 1.44 | 1.11 | 1.14 | -0.06 | 0.25 | 1.60 | 1.34 | | Zinc | -12.00 | -5.60 | -5.40 | -34.50 | -9.60 | -5.50 | -11.30 | | ZIIIC | 2229 (R2) | 2238 | 2243 | 2433 | 2435 | 2441 | -11.50 | | Aluminum | 579.90 | 329.90 | 563.90 | 306.90 | 240.90 | 208.90 | | | Antimony | -0.05 | -0.03 | 0.16 | 0.16 | 0.10 | -0.22 | | | Arsenic | 3.00 | -2.70 | 0.70 | -1.10 | -1.50 | -2.30 | | | Barium | 5.75 | 0.99 | 2.24 | 1.78 | 1.48 | 3.63 | | | Beryllium | 0.02 | 0.99 | 0.01 | 0.01 | 0.01 | 0.01 | | | Cadmium | -0.02 | 0.00 | -0.02 | -0.05 | 0.01 | -0.05 | | | | | | | | | | | | Chromium | -0.78 | 0.71 | 1.27 | 1.03 | 0.41 | -0.48 | | | Cobalt | 0.23 | 0.28 | 0.32 | 0.14 | 0.04 | 0.07 | | | Copper | 1.77 | -4.79 | -2.33 | -2.23 | -4.86 | -4.13 | | | Iron | 866.33 | 433.33 | 836.33 | 532.33 | 463.33 | 379.33 | | | Lead | 2.23 | 0.27 | 1.28 | 0.52 | 0.27 | 0.27 | | | | 8.83 | 5.27 | 4.88 | 3.80 | 2.51 | 1.76 | | | Manganese | | | 0.01 | 0.00 | 0.02 | 0.02 | | | Mercury | 0.03 | 0.02 | 0.01 | | | | | | Mercury
Molybdenum | 0.23 | -3.37 | -2.20 | -2.20 | -2.47 | -1.95 | | | Mercury
Molybdenum
Nickel | 0.23
-0.22 | -3.37
0.06 | -2.20
-0.03 | -2.20
-0.10 | -2.47
-0.38 | -1.95
-0.13 | | | Mercury
Molybdenum
Nickel
Selenium | 0.23
-0.22
0.08 | -3.37
0.06
-0.03 | -2.20
-0.03
0.26 | -2.20
-0.10
0.02 | -2.47
-0.38
0.09 | -1.95
-0.13
-0.03 | | | Mercury Molybdenum Nickel Selenium Silver | 0.23
-0.22
0.08
0.00 | -3.37
0.06 | -2.20
-0.03
0.26
0.01 | -2.20
-0.10
0.02
0.01 | -2.47
-0.38
0.09
0.02 | -1.95
-0.13
-0.03
0.00 | | | Mercury Molybdenum Nickel Selenium Silver Strontium | 0.23
-0.22
0.08
0.00
-18.87 | -3.37
0.06
-0.03
0.02
-20.77 | -2.20
-0.03
0.26
0.01
-9.47 | -2.20
-0.10
0.02
0.01
-17.77 | -2.47
-0.38
0.09
0.02
-19.97 | -1.95
-0.13
-0.03
0.00
-19.97 | | | Mercury
Molybdenum
Nickel | 0.23
-0.22
0.08
0.00 | -3.37
0.06
-0.03
0.02 | -2.20
-0.03
0.26
0.01 | -2.20
-0.10
0.02
0.01 | -2.47
-0.38
0.09
0.02 | -1.95
-0.13
-0.03
0.00 | | Tissue bioaccumulation (definitive)—net metals bioaccumulation in mg/dry kg | Titanium | 31.50 | 15.60 | 26.50 | 17.00 | 13.30 | 12.10 | | |----------|--------|--------|--------|--------|--------|--------|--| | Vanadium | 1.45 | 0.81 | 1.42 | 1.02 | 0.70 | 0.76 | | | Zinc | -11.40 | -17.00 | -15.80 | -18.60 | -21.40 | -12.40 | | | Tissue bioaccumulation (de | | | | | | | | |--|---|--|--|---|---|--|--| | | SWZ01-A | SWZ01-B | SWZ01-C | SWZ02 | SWZ04 | BST01 | BST04-A | | 1-Methylnaphthalene | -4 | 7.9 | -34.3 | -5.9 | -34.3 | 10.5 | 19.6 | | 1-Methylphenanthrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,3,5-Trimethylnaphthalene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,6-Dimethylnaphthalene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2-Methylnaphthalene | -6.8 | 9 | -63.7 | -8.6 | -15.6 | 35.3 | 31.7 | | Acenaphthene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Acenaphthylene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Anthracene | 0 | 0 | 78.1 | 0 | 0 | 0 | 0 | | Benz[a]anthracene | 0 | 177.5 | 288.5 | 0 | 0 | 178.5 | 355.5 | | Benzo[a]pyrene | 0 | 257.5 | 491.5 | 0 | 0 | 337.5 | 1019.5 | | Benzo[b]fluoranthene | 0 | 231.5 | 500.5 | 0 | 0 | 417.5 | 1169.5 | | Benzo[e]pyrene | 0 | 184.5 | 383.5 | 0 | 0 | 308.5 | 778.5 | | Benzo[g,h,i]perylene | 0 | 0 | 0 | 0 | 0 | 133.5 | 67.1 | | Benzo[k]fluoranthene | 0 | 322.5 | 566.5 | 0 | 0 | 293.5 | 800.5 | | Biphenyl | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chrysene | 0 | 306.5 | 479.5 | 0 | 0 | 284.5 | 405.5 | | Dibenz[a,h]anthracene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fluoranthene | 71.4 | 495.5 | 722.5 | 29.1 | 52.8 | 302.5 | 310.5 | | Fluorene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Indeno[1,2,3-c,d]pyrene | 0 | 0 | 0 | 0 | 0 | 0 | 67.2 | | Naphthalene | -40.6 | 2 | -40.6 | -4.2 | -40.6 | 51 | 26.5 | | Perylene | 0 | 0 | 0 | 0 | 0 | 98.5 | 176.5 | | Phenanthrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pyrene | 91 | 516.5 | 787.5 | 53.3 | 85.3 | 441.5 | 1149.5 | | Total PAHs (including ND) | 111 | 2510.9 | 4159.5 | 63.7 | 47.6 | 2892.8 | 6377.6 | | Total 174 is (moldaling 142) | BST04-B | | BST04-C (R2) | BST05 | BST06 | BST07 | DAC01 | | 1-Methylnaphthalene | 7.9 | -34.3 | -34.3 | -34.3 | -34.3 | 19 | -34.3 | | 1-Methylphenanthrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,3,5-Trimethylnaphthalene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,3,5-Trimethylnaphthalene
2,6-Dimethylnaphthalene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,3,5-Trimethylnaphthalene
2,6-Dimethylnaphthalene
2-Methylnaphthalene | 0
0
9 | 0
0
-63.7 | 0
0
-63.7 | 0
0
13.4 | 0
0
15.1 | 0
0
26.9 | 0
0
9.1 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene | 0
0
9 | 0
0
-63.7
0 | 0
0
-63.7
0 | 0
0
13.4
0 | 0
0
15.1
0 | 0
0
26.9
0 | 0
0
9.1
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene | 0
0
9
0 | 0
0
-63.7
0 | 0
0
-63.7
0 | 0
0
13.4
0 | 0
0
15.1
0 | 0
0
26.9
0 | 0
0
9.1
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene | 0
0
9
0 | 0
0
-63.7
0
0
78.1 | 0
0
-63.7
0
0
62.3 | 0
0
13.4
0
0
124.5 | 0
0
15.1
0
0 | 0
0
26.9
0
0
82.1 | 0
0
9.1
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene | 0
0
9
0
0
0 | 0
0
-63.7
0
0
78.1
288.5 | 0
0
-63.7
0
0
62.3
265.5 | 0
0
13.4
0
0
124.5
262.5 | 0
0
15.1
0
0
0 | 0
0
26.9
0
0
82.1
481.5 | 9.1
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene | 0
0
9
0
0
0
177.5
257.5 | 0
0
-63.7
0
0
78.1
288.5
491.5 | 0
0
-63.7
0
0
62.3
265.5
414.5 | 0
0
13.4
0
0
124.5
262.5
258.5 | 0
0
15.1
0
0
0
95.6 | 0
0
26.9
0
0
82.1
481.5
599.5 | 9.1
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene | 0
0
9
0
0
0
177.5
257.5
231.5 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5 | 0
0
15.1
0
0
0
95.6
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5 | 0
0
9.1
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene | 0
9
0
0
0
177.5
257.5
231.5
184.5 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5 |
0
0
15.1
0
0
0
95.6
0
175.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5 | 0
0
9.1
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[e]pyrene Benzo[g,h,i]perylene | 0
0
9
0
0
0
177.5
257.5
231.5
184.5 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0 | 0
0
15.1
0
0
0
95.6
0
175.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5 | 0
0
9.1
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0 | 0
0
15.1
0
0
0
95.6
0
175.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5 | 0
0
9.1
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5 | 0
0
15.1
0
0
0
95.6
0
175.5
0
0
234.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5
0 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5 | 0
0
15.1
0
0
0
95.6
0
175.5
0
0
234.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene | 0
0
9
0
0
0
177.5
257.5
231.5
184.5
0
322.5
0 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5 | 0
0
15.1
0
0
0
95.6
0
175.5
0
0
234.5
0
98.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5
0
306.5 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5 | 0
0
15.1
0
0
0
95.6
0
175.5
0
0
234.5
0
98.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluorene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5
0
306.5 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5 | 0
0
15.1
0
0
0
95.6
0
175.5
0
0
234.5
0
98.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluorene Indeno[1,2,3-c,d]pyrene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5 | 0
0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5 | 0
0
15.1
0
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5 | 0
0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5 | 0
0
15.1
0
0
95.6
0
175.5
0
0
234.5
0
98.5
0
157.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene | 0
0
9
0
0
177.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0 | 0
0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0 | 0
0
15.1
0
0
95.6
0
175.5
0
0
234.5
0
98.5
0
157.5
0
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene | 0
0
9
0
0
1777.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0 | 0
0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0 |
0
0
15.1
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5
0
0
30.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene Pyrene | 0
0
9
0
0
1777.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0
0 | 0
0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0
-40.6 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0
0
-40.6 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0
40.6 | 0
0
15.1
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5
0
0
30.5 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene | 0
0
9
0
0
1777.5
2577.5
2311.5
184.5
0
3221.5
0
306.5
0
495.5
0
0
2
0
0
516.5
2510.9 | 0
0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0
-40.6
0
0
787.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0
0
-40.6
0 | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0
-40.6
0
0
397.5
2638 | 0
0
15.1
0
0
0
95.6
0
175.5
0
0
234.5
0
98.5
0
157.5
0
0
30.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9
1449.5
7228.1 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene Pyrene Total PAHs (including ND) | 0
0
0
0
0
0
1777.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0
0
2
0
0
516.5
2510.9 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0
-40.6
0
0
787.5
4159.5 | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0
0
-40.6
0
730.5
3832.7
DAC05-B | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0
40.6
0
397.5
2638
DAC05-C | 0
0
15.1
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5
0
0
30.5
0 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9
1449.5
7228.1 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene Pyrene Total PAHs (including ND) | 0
0
0
0
0
0
1777.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0
0
2
2
0
0
516.5
2510.9
DAC03 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0
-40.6
0
0
787.5
4159.5
DAC05-A | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0
0
-40.6
0
730.5
3832.7
DAC05-B | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0
40.6
0
397.5
2638
DAC05-C | 0
0
15.1
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5
0
0
30.5
0
144.5
917.4 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9
1449.5
7228.1
DACO9 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene Pyrene Total PAHs (including ND) 1-Methylnaphthalene 1-Methylphenanthrene | 0
0
0
0
0
1777.5
2577.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0
0
2
0
516.5
2510.9
DAC03 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0
-40.6
0
787.5
4159.5
DAC05-A | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0
0
-40.6
0
730.5
3832.7
DAC05-B | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0
40.6
0
397.5
2638
DAC05-C | 0
0
15.1
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5
0
0
30.5
0
144.5
917.4
DACO7 | 0
0
26.9
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9
1449.5
7228.1
DACO9 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 2,3,5-Trimethylnaphthalene 2,6-Dimethylnaphthalene 2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benz[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Benzo[g,h,i]perylene Benzo[k]fluoranthene Biphenyl Chrysene Dibenz[a,h]anthracene Fluoranthene Fluorene Indeno[1,2,3-c,d]pyrene Naphthalene Perylene Phenanthrene Pyrene Total PAHs (including ND) | 0
0
0
0
0
0
1777.5
257.5
231.5
184.5
0
322.5
0
306.5
0
495.5
0
0
2
2
0
0
516.5
2510.9
DAC03 | 0
0
-63.7
0
0
78.1
288.5
491.5
500.5
383.5
0
566.5
0
479.5
0
722.5
0
0
-40.6
0
0
787.5
4159.5
DAC05-A | 0
0
-63.7
0
0
62.3
265.5
414.5
598.5
317.5
0
514.5
0
420.5
0
647.5
0
0
-40.6
0
730.5
3832.7
DAC05-B | 0
0
13.4
0
0
124.5
262.5
258.5
322.5
185.5
0
296.5
0
331.5
0
520.5
0
40.6
0
397.5
2638
DAC05-C | 0
0
15.1
0
0
95.6
0
175.5
0
234.5
0
98.5
0
157.5
0
0
30.5
0
144.5
917.4 | 0
0
26.9
0
0
82.1
481.5
599.5
627.5
428.5
0
618.5
0
692.5
0
2029.5
0
20.6
96.6
55.9
1449.5
7228.1
DACO9 | 0
0
9.1
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | Tissue bioaccumulation (def | finitive)—net P | AH bioaccum | ulation in ng/d | ry g | | | | |----------------------------------|-----------------|-----------------|-----------------|----------------|-----------|-----------------|-------| | 2-Methylnaphthalene | -9.8 | 6 | -38.2 | -23.6 | -23.1 | 34.2 | -43.5 | | Acenaphthene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Acenaphthylene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Anthracene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Benz[a]anthracene | 0 | 0 | 0 | 0 | 31.3 | 0 | 22.5 | | Benzo[a]pyrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Benzo[b]fluoranthene | 39.6 | 34.1 | 87.2 | 40.3 | 71.9 | 0 | 54.9 | | Benzo[e]pyrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Benzo[g,h,i]perylene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Benzo[k]fluoranthene | 38.1 | 45.9 | 63.8 | 23.5 | 48.2 | 0 | 44.5 | | Biphenyl | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chrysene | 0 | 0 | 0 | 0 | 33.2 | 0 | 0 | | Dibenz[a,h]anthracene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fluoranthene | 0 | 0 | 44.9 | 0 | 27 | 0 | 34.8 | | Fluorene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Indeno[1,2,3-c,d]pyrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Naphthalene | -2.5 | -40.6 | -6.1 | -4 | -7.9 | 31.7 | -40.6 | | Perylene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Phenanthrene | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pyrene | 0 | 0 | 50.3 | 0 | 23.7 | 0 | 0 | | Total PAHs (including ND) | 31.1 |
11.1 | 167.6 | 1.9 | 170 | 80.9 | 38.3 | | | 2238 | 2243 | 2433 | 2435 | 2435 (R2) | 2441 | | | 1-Methylnaphthalene | -34.3 | -34.3 | 13.6 | -34.3 | -34.3 | 15.8 | | | 1-Methylphenanthrene | 0 | 0 | 0 | 0 | 0 | 0 | | | 2,3,5-Trimethylnaphthalene | 0 | 0 | 0 | 0 | 0 | 0 | | | 2,6-Dimethylnaphthalene | 0 | 0 | 0 | 0 | 0 | 0 | | | 2-Methylnaphthalene | -8.7 | -37.6 | 30.9 | 46.8 | 13.1 | 46.8 | | | Acenaphthene | 0 | 0 | 0 | 0 | 0 | 0 | | | Acenaphthylene | 0 | 0 | 0 | 0 | 0 | 0 | | | Anthracene | 0 | 0 | 0 | 0 | 0 | 0 | | | Benz[a]anthracene | 0 | 0 | 0 | 0 | 0 | 331.5 | | | Benzo[a]pyrene | 0 | 0 | 0 | 0 | 0 | 281.5 | | | Benzo[b]fluoranthene | 0 | 0 | 0 | 0 | 0 | 298.5 | | | Benzo[e]pyrene | 0 | 0 | 0 | 0 | 0 | 243.5 | | | Benzo[g,h,i]perylene | 0 | 0 | 0 | 0 | 0 | 96.3 | | | Benzo[k]fluoranthene | 0 | 0 | 0 | 0 | 0 | 273.5 | | | Biphenyl | 0 | 0 | 0 | 0 | 0 | 0 | | | Chrysene | 0 | 0 | 0 | 0 | 0 | 364.5 | | | Dibenz[a,h]anthracene | 0 | 0 | 0 | 0 | 0 | 0 | | | Fluoranthene | 0 | 0 | 0 | 0 | 0 | 373.5 | | | Fluorene | 0 | 0 | 0 | 0 | 0 | 0 | | | Indeno[1,2,3-c,d]pyrene | 0 | 0 | 0 | 0 | 0 | 0 | | | Naphthalene | 6.7 | -11.5 | 27.8 | 37.2 | 18.2 | 37.6 | | | Perylene | 0 | 0 | 0 | 0 | 0 | 32.3 | | | Dhanamthuana | | | • | 0 | 0 | 0 | | | Phenanthrene | 0 | 0 | 0 | 0 | | | | | Pyrene Total PAHs (including ND) | 0
0
-36.3 | 0
0
-83.4 | 0
0
72.3 | 0
0
49.7 | 0 -3 | 367.5
2762.8 | | Appendix J. Calculated doses of chemicals in clams and sediment to avian receptor (lesser scaup). | | | Tissue concentration | | Sediment concentration | sediment | Total Dose
(mg/kg/d) | TRV | TRV | dose:
TRV
high | dose:
TRV
low | |----------------------|-------------------|----------------------|----------------|------------------------|----------------|-------------------------|----------------|---------------|----------------------|---------------------| | Station | Analyte | (mg/kg) (a) | (mg/d) (b) | (mg/kg) | (mg/d) (c) | (d) | high | low | ratio | ratio | | SWZ 01-A
SWZ 01-A | | 21.9
0.19 | 1.693
0.015 | 6.95
0.57 | 0.028 | 1.912
0.019 | 22.01
10.43 | 5.5
0.08 | 0.087 | 0.348 | | SWZ 01-A | | 21.6 | 1.670 | 121 | 0.492 | 2.402 | 52.26 | 2.3 | 0.002 | 1.044 | | | Manganese | 8.79 | 0.679 | 219 | 0.492 | 1.745 | 776 | 77.6 | 0.002 | 0.022 | | SWZ 01-A | | 0.25 | 0.019 | 0.54 | 0.002 | 0.024 | 0.18 | 0.039 | 0.133 | 0.613 | | SWZ 01-A | | 2.77 | 0.214 | 15.7 | 0.064 | 0.309 | 56.26 | 1.38 | 0.005 | 0.224 | | SWZ 01-A | | 1.85 | 0.143 | 0.46 | 0.002 | 0.161 | 0.93 | 0.23 | 0.173 | 0.700 | | SWZ 01-A | | 75.5 | 5.836 | 313 | 1.273 | 7.899 | 172 | 17.2 | 0.046 | 0.459 | | SWZ 01-B | Arsenic | 18.3 | 1.415 | 6.95 | 0.028 | 1.603 | 22.01 | 5.5 | 0.073 | 0.291 | | SWZ 01-B | Cadmium | 0.15 | 0.012 | 0.57 | 0.002 | 0.015 | 10.43 | 0.08 | 0.001 | 0.193 | | SWZ 01-B | Copper | 17.5 | 1.353 | 121 | 0.492 | 2.050 | 52.26 | 2.3 | 0.039 | 0.891 | | SWZ 01-B | Manganese | 7.37 | 0.570 | 219 | 0.891 | 1.623 | 776 | 77.6 | 0.002 | 0.021 | | SWZ 01-B | Mercury | 0.0025 | 0.000 | 0.54 | 0.002 | 0.003 | 0.18 | 0.039 | 0.015 | 0.068 | | SWZ 01-B | | 3.17 | 0.245 | 15.7 | 0.064 | 0.343 | 56.26 | 1.38 | 0.006 | 0.249 | | SWZ 01-B | | 1.66 | 0.128 | 0.46 | 0.002 | 0.145 | 0.93 | 0.23 | 0.156 | 0.629 | | SWZ 01-B | | 68.1 | 5.264 | 313 | 1.273 | 7.264 | 172 | 17.2 | 0.042 | 0.422 | | SWZ 01-C | | 23.7 | 1.832 | 6.95 | 0.028 | 2.067 | 22.01 | 5.5 | 0.094 | 0.376 | | SWZ 01-C | | 0.15 | 0.012 | 0.57 | 0.002 | 0.015 | 10.43 | 0.08 | 0.001 | 0.193 | | SWZ 01-C | | 32.7 | 2.528 | 121 | 0.492 | 3.355 | 52.26 | 2.3 | 0.064 | 1.459 | | | Manganese | 6.2 | 0.479 | 219 | 0.891 | 1.522 | 776 | 77.6 | 0.002 | 0.020 | | SWZ 01-C | | 0.01 | 0.001 | 0.54 | 0.002 | 0.003 | 0.18 | 0.039 | 0.018 | 0.085 | | SWZ 01-C | | 2.66 | 0.206 | 15.7 | 0.064 | 0.299 | 56.26 | 1.38 | 0.005 | 0.217 | | SWZ 01-C
SWZ 01-C | | 1.96
70.9 | 0.152
5.481 | 0.46
313 | 0.002
1.273 | 0.170
7.504 | 0.93
172 | 0.23
17.2 | 0.183 | 0.741 | | SWZ 01-0 | Arsenic | 22.3 | 1.724 | 5.14 | 0.021 | 1.939 | 22.01 | 5.5 | 0.044 | 0.436 | | SWZ 02 | Cadmium | 0.17 | 0.013 | 0.5 | 0.021 | 0.017 | 10.43 | 0.08 | 0.002 | 0.332 | | SWZ 02 | Copper | 22.5 | 1.739 | 86.7 | 0.353 | 2.324 | 52.26 | 2.3 | 0.002 | 1.011 | | SWZ 02 | Manganese | 6.21 | 0.480 | 175 | 0.712 | 1.324 | 776 | 77.6 | 0.002 | 0.017 | | SWZ 02 | Mercury | 0.12 | 0.009 | 0.4 | 0.002 | 0.012 | 0.18 | 0.039 | 0.067 | 0.311 | | SWZ 02 | Nickel | 3.25 | 0.251 | 11.7 | 0.048 | 0.332 | 56.26 | 1.38 | 0.006 | 0.241 | | SWZ 02 | Selenium | 1.74 | 0.135 | 35 | 0.142 | 0.308 | 0.93 | 0.23 | 0.331 | 1.338 | | SWZ 02 | Zinc | 61.7 | 4.769 | 290 | 1.180 | 6.610 | 172 | 17.2 | 0.038 | 0.384 | | SWZ 04 | Arsenic | 19.1 | 1.476 | 8.73 | 0.036 | 1.680 | 22.01 | 5.5 | 0.076 | 0.305 | | SWZ 04 | Cadmium | 0.22 | 0.017 | 1.07 | 0.004 | 0.024 | 10.43 | 0.08 | 0.002 | 0.297 | | SWZ 04 | Copper | 18.3 | 1.415 | 144 | 0.586 | 2.223 | 52.26 | 2.3 | 0.043 | 0.966 | | SWZ 04 | Manganese | 7.74 | 0.598 | 271 | 1.102 | 1.890 | 776 | 77.6 | 0.002 | 0.024 | | SWZ 04 | Mercury | 0.09 | 0.007 | 0.72 | 0.003 | 0.011 | 0.18 | 0.039 | 0.061 | 0.282 | | SWZ 04 | Nickel | 2.51 | 0.194 | 16.7 | 0.068 | 0.291 | 56.26 | 1.38 | 0.005 | 0.211 | | SWZ 04 | Selenium | 1.78 | 0.138 | 0.53 | 0.002 | 0.155 | 0.93 | 0.23 | 0.167 | 0.675 | | SWZ 04 | Zinc | 80.6 | 6.230 | 346 | 1.408 | 8.487 | 172 | 17.2 | 0.049 | 0.493 | | BST01 | Arsenic | 20 | 1.546 | 9.86 | 0.040 | 1.762 | 22.01 | 5.5 | 0.080 | 0.320 | | BST01 | Cadmium | 0.14 | 0.011 | 0.7 | 0.003 | 0.015 | 10.43 | 80.0 | 0.001 | 0.190 | | BST01 | Copper | 16 | 1.237 | 174 | 0.708 | 2.161 | 52.26 | 2.3 | 0.041 | 0.939 | | BST01 | Manganese | 6.03 | 0.466 | 328 | 1.334 | 2.000 | 776 | 77.6 | 0.003 | 0.026 | | BST01
BST01 | Mercury
Nickel | 0.02
1.71 | 0.002
0.132 | 0.86
19.8 | 0.003
0.081 | 0.006
0.236 | 0.18
56.26 | 0.039
1.38 | 0.031 | 0.144 | | BST01 | Selenium | 1.76 | 0.132 | | 0.002 | 0.236 | 0.93 | 0.23 | 0.166 | 0.669 | | BST01 | Zinc | 55.1 | 4.259 | 0.61
287 | 1.168 | 6.030 | 172 | 17.2 | 0.035 | 0.351 | | BST04-A | Arsenic | 18.9 | 1.461 | 9.85 | 0.040 | 1.668 | 22.01 | 5.5 | 0.033 | 0.303 | | BST04-A | Cadmium | 0.15 | 0.012 | 1.05 | 0.040 | 0.018 | 10.43 | 0.08 | 0.002 | 0.220 | | BST04-A | Copper | 18 | 1.391 | 211 | 0.858 | 2.500 | 52.26 | 2.3 | 0.002 | 1.087 | | BST04-A | Manganese | 7.82 | 0.604 | 302 | 1.229 | 2.037 | 776 | 77.6 | 0.003 | 0.026 | | BST04-A | Mercury | 0.04 | 0.003 | 5.17 | 0.021 | 0.027 | 0.18 | 0.039 | 0.149 | 0.687 | | BST04-A | Nickel | 2.72 | 0.210 | 20.6 | 0.084 | 0.327 | 56.26 | 1.38 | 0.006 | 0.237 | | BST04-A | Selenium | 1.57 | 0.121 | 0.66 | 0.003 | 0.138 | 0.93 | 0.23 | 0.148 | 0.599 | | | | | | | | | | | | | | | | Tissue concentration | | Sediment concentration | sediment | Total Dose
(mg/kg/d) | TRV | TRV | dose:
TRV
high | dose:
TRV
low | |--------------------|---------------------|----------------------|----------------|------------------------|----------------|-------------------------|----------------|--------------|----------------------|---------------------| | Station | Analyte | (mg/kg) (a) | (mg/d) (b) | (mg/kg) | (mg/d) (c) | (d) | high | low | ratio | ratio | | BST04-A
BST04-B | Zinc | 54.4
21.1 | 4.205 | 270 | 1.098
0.040 | 5.893
1.857 | 172 | 17.2
5.5 | 0.034 | 0.343 | | BST04-B
BST04-B | Arsenic
Cadmium | 0.16 | 1.631
0.012 | 9.85
1.05 | 0.040 | 0.018 | 22.01
10.43 | 0.08 | 0.002 | 0.336 | | BST04-B | Copper | 17 | 1.314 | 211 | 0.858 | 2.414 | 52.26 | 2.3 | 0.002 | 1.049 | | BST04-B | Manganese | 5.89 | 0.455 | 302 | 1.229 | 1.871 | 776 | 77.6 | 0.002 | 0.024 | | BST04-B | Mercury | 0.03 | 0.002 | 5.17 | 0.021 | 0.026 | 0.18 | 0.039 | 0.144 | 0.665 | | BST04-B | Nickel | 2.59 | 0.200 | 20.6 | 0.084 | 0.316 | 56.26 | 1.38 | 0.006 | 0.229 | | BST04-B | Selenium | 1.92 | 0.148 | 0.66 | 0.003 | 0.168 | 0.93 | 0.23 | 0.181 | 0.730 | | BST04-B | Zinc | 73.3 | 5.666 | 270 | 1.098 | 7.516 | 172 | 17.2 | 0.044 | 0.437 | | BST04-C | Arsenic | 22.7 | 1.755 | 9.85 | 0.040 | 1.994 | 22.01 | 5.5 | 0.091 | 0.363 | | BST04-C | Cadmium | 0.17 | 0.013 | 1.05 | 0.004 | 0.019 | 10.43 | 0.08 | 0.002 | 0.242 | | BST04-C | Copper | 22.5 | 1.739 | 211 | 0.858 | 2.886 | 52.26 | 2.3 | 0.055 | 1.255 | | BST04-C | Manganese | 6.79 | 0.525 | 302 | 1.229 | 1.948 | 776 | 77.6 | 0.003 | 0.025 | | BST04-C | Mercury | 0.02 | 0.002 | 5.17 | 0.021 | 0.025 | 0.18 | 0.039 | 0.139 | 0.643 | | BST04-C | Nickel | 2.51 | 0.194 | 20.6 | 0.084 | 0.309 | 56.26 | 1.38 | 0.005 | 0.224 | | BST04-C | Selenium | 1.91 | 0.148 | 0.66 | 0.003 | 0.167 | 0.93 | 0.23 | 0.180 | 0.726 | | BST04-C | Zinc | 75.8 | 5.859 | 270 | 1.098 | 7.731 | 172 | 17.2 | 0.045 | 0.449 | | BST05 | Arsenic | 19.1 | 1.476 | 7.34 | 0.030 | 1.674 | 22.01 | 5.5 | 0.076 | 0.304 | | BST05
BST05 | Cadmium | 0.11 | 0.009
1.306 | 0.17
90.7 | 0.001
0.369 | 0.010
1.861 | 10.43
52.26 | 0.08
2.3 | 0.001 | 0.128 | | BST05 | Copper
Manganese | 16.9
8.76 | 0.677 | 268 | 1.090 | 1.964 | 776 | 77.6 | 0.036 | 0.025 | | BST05 | Mercury | 0.0025 | 0.000 | 1.01 | 0.004 | 0.005 | 0.18 | 0.039 | 0.003 | 0.023 | | BST05 | Nickel | 2.1 | 0.162 | 12.5 | 0.004 | 0.003 | 56.26 | 1.38 | 0.027 | 0.172 | | BST05 | Selenium | 1.47 | 0.114 | 0.44 | 0.002 | 0.128 | 0.93 | 0.23 | 0.138 | 0.558 | | BST05 | Zinc | 55.1 | 4.259 | 165 | 0.671 | 5.478 | 172 | 17.2 | 0.032 | 0.319 | | BST06 | Arsenic | 18.7 | 1.446 | 6.93 | 0.028 | 1.637 | 22.01 | 5.5 | 0.074 | 0.298 | | BST06 | Cadmium | 0.11 | 0.009 | 0.22 | 0.001 | 0.010 | 10.43 | 0.08 | 0.001 | 0.131 | | BST06 | Copper | 16 | 1.237 | 86.2 | 0.351 | 1.764 | 52.26 | 2.3 | 0.034 | 0.767 | | BST06 | Manganese | 7.96 | 0.615 | 256 | 1.041 | 1.841 | 776 | 77.6 | 0.002 | 0.024 | | BST06 | Mercury | 0.01 | 0.001 | 0.75 | 0.003 | 0.004 | 0.18 | 0.039 | 0.024 | 0.109 | | BST06 | Nickel | 1.95 | 0.151 | 11.7 | 0.048 | 0.220 | 56.26 | 1.38 | 0.004 | 0.160 | | BST06
| Selenium | 1.81 | 0.140 | 0.41 | 0.002 | 0.157 | 0.93 | 0.23 | 0.169 | 0.684 | | BST06 | Zinc | 59.4 | 4.592 | 158 | 0.643 | 5.816 | 172 | 17.2 | 0.034 | 0.338 | | BST07 | Arsenic | 21.2 | 1.639 | 12.3 | 0.050 | 1.876 | 22.01 | 5.5 | 0.085 | 0.341 | | BST07 | Cadmium | 0.12 | 0.009 | 0.43 | 0.002 | 0.012 | 10.43 | 0.08 | 0.001 | 0.153 | | BST07 | Copper | 18 | 1.391 | 183 | 0.744 | 2.373 | 52.26 | 2.3 | 0.045 | 1.032 | | BST07 | Manganese | 6.61 | 0.511 | 364 | 1.481 | 2.213 | 776 | 77.6 | 0.003 | 0.029 | | BST07 | Mercury | 0.0025 | 0.000 | 1.02 | 0.004 | 0.005 | 0.18 | 0.039 | 0.027 | 0.124 | | BST07 | Nickel | 1.79 | 0.138 | 19.6 | 0.080 | 0.242 | 56.26 | 1.38 | 0.004 | 0.176 | | BST07 | Selenium | 1.49 | 0.115 | 0.65 | 0.003 | 0.131 | 0.93 | 0.23 | 0.141 | 0.569 | | BST07 | Zinc | 53.4 | 4.128 | 297 | 1.208 | 5.929 | 172 | 17.2 | 0.034 | 0.345 | | DAC 01 | Arsenic | 18.4 | 1.422 | 12.2 | 0.050 | 1.635 | 22.01 | 5.5 | 0.074 | 0.297 | | DAC 01 | Cadmium | 0.13 | 0.010 | 0.47 | 0.002 | 0.013 | 10.43 | 0.08 | 0.001 | 0.166 | | DAC 01 | Copper | 18.8 | 1.453 | 181 | 0.736 | 2.433 | 52.26 | 2.3 | 0.047 | 1.058 | | DAC 01 | Manganese | 8.52 | 0.659 | 333 | 1.355 | 2.237 | 776 | 77.6 | 0.003 | 0.029 | | DAC 01 | Mercury | 0.13 | 0.010 | 1.02 | 0.004 | 0.016 | 0.18 | 0.039 | 0.088 | 0.405 | | DAC 01 | Nickel | 2.65 | 0.205 | 23.2 | 0.094 | 0.332 | 56.26 | 1.38 | 0.006 | 0.241 | | DAC 01
DAC 01 | Selenium
Zinc | 1.48
61.4 | 0.114
4.746 | 0.58
297 | 0.002
1.208 | 0.130
6.616 | 0.93
172 | 0.23
17.2 | 0.140 | 0.564
0.385 | | DAC 01 | Arsenic | 18.1 | 1.399 | 10.6 | 0.043 | 1.603 | 22.01 | 5.5 | 0.038 | 0.385 | | DAC 03 | Cadmium | 0.16 | 0.012 | 0.57 | 0.043 | 0.016 | 10.43 | 0.08 | 0.073 | 0.291 | | DAC 03 | Cadmium | 17.3 | 1.337 | 146 | 0.002 | 2.146 | 52.26 | 2.3 | 0.002 | 0.204 | | DAC 03 | Manganese | 8.43 | 0.652 | 301 | 1.224 | 2.146 | 776 | 77.6 | 0.041 | 0.933 | | DAC 03 | Mercury | 0.07 | 0.005 | 1.12 | 0.005 | 0.011 | 0.18 | 0.039 | 0.062 | 0.027 | | DAC 03 | Nickel | 3.26 | 0.252 | 36.8 | 0.003 | 0.446 | 56.26 | 1.38 | 0.002 | 0.323 | | DAC 03 | Selenium | 1.78 | 0.138 | 0.52 | 0.002 | 0.155 | 0.93 | 0.23 | 0.167 | 0.675 | | DAC 03 | Zinc | 60.8 | 4.700 | 269 | 1.094 | 6.438 | 172 | 17.2 | 0.037 | 0.374 | | DAC 05-A | | 19.5 | 1.507 | 5.92 | 0.024 | 1.702 | 22.01 | 5.5 | 0.077 | 0.309 | | DAC 05-A | | 0.18 | 0.014 | 0.49 | 0.002 | 0.018 | 10.43 | 0.08 | 0.002 | 0.221 | | | | | | | | | | | | | | Chatian | Analista | Tissue concentration | | Sediment concentration | sediment | Total Dose (mg/kg/d) | TRV | TRV | dose:
TRV
high | dose:
TRV
low | |------------------|---------------------|----------------------|----------------|------------------------|----------------|----------------------|----------------|---------------|----------------------|---------------------| | Station | Analyte | (mg/kg) (a) | (mg/d) (b) | (mg/kg) | (mg/d) (c) | (d) | high | low | ratio | ratio | | DAC 05-A | Copper
Manganese | 17.6
9.78 | 1.360
0.756 | 84.6
193 | 0.344
0.785 | 1.894
1.712 | 52.26
776 | 2.3
77.6 | 0.036 | 0.823 | | DAC 05-A | • | 0.08 | 0.006 | 0.46 | 0.002 | 0.009 | 0.18 | 0.039 | 0.050 | 0.229 | | DAC 05-A | | 2.55 | 0.197 | 13 | 0.053 | 0.278 | 56.26 | 1.38 | 0.005 | 0.201 | | DAC 05-A | Selenium | 1.73 | 0.134 | 0.31 | 0.001 | 0.150 | 0.93 | 0.23 | 0.161 | 0.652 | | DAC 05-A | | 67.2 | 5.195 | 192 | 0.781 | 6.640 | 172 | 17.2 | 0.039 | 0.386 | | DAC 05-B | | 18.9 | 1.461 | 5.92 | 0.024 | 1.650 | 22.01 | 5.5 | 0.075 | 0.300 | | DAC 05-B | Cadmium | 0.15 | 0.012 | 0.49 | 0.002 | 0.015 | 10.43 | 0.08 | 0.001 | 0.189 | | DAC 05-B | | 15.4 | 1.190 | 84.6 | 0.344 | 1.705 | 52.26 | 2.3 | 0.033 | 0.741 | | DAC 05-B | Manganese | 9.77
0.02 | 0.755
0.002 | 193
0.46 | 0.785
0.002 | 1.711
0.004 | 776
0.18 | 77.6
0.039 | 0.002 | 0.022 | | DAC 05-B | | 2.46 | 0.190 | 13 | 0.053 | 0.004 | 56.26 | 1.38 | 0.021 | 0.196 | | DAC 05-B | | 1.67 | 0.129 | 0.31 | 0.001 | 0.145 | 0.93 | 0.23 | 0.156 | 0.630 | | DAC 05-B | | 67.4 | 5.210 | 192 | 0.781 | 6.657 | 172 | 17.2 | 0.039 | 0.387 | | DAC 05-C | Arsenic | 10.6 | 0.819 | 5.92 | 0.024 | 0.937 | 22.01 | 5.5 | 0.043 | 0.170 | | DAC 05-C | | 0.07 | 0.005 | 0.49 | 0.002 | 0.008 | 10.43 | 0.08 | 0.001 | 0.103 | | DAC 05-C | | 8.65 | 0.669 | 84.6 | 0.344 | 1.125 | 52.26 | 2.3 | 0.022 | 0.489 | | | Manganese | 4.9 | 0.379 | 193 | 0.785 | 1.293 | 776 | 77.6 | 0.002 | 0.017 | | DAC 05-C | , | 0.01
1.19 | 0.001
0.092 | 0.46
13 | 0.002
0.053 | 0.003
0.161 | 0.18
56.26 | 0.039
1.38 | 0.016 | 0.075 | | DAC 05-C | Selenium | 0.92 | 0.092 | 0.31 | 0.003 | 0.080 | 0.93 | 0.23 | 0.003 | 0.350 | | DAC 05-C | | 38.3 | 2.961 | 192 | 0.781 | 4.157 | 172 | 17.2 | 0.024 | 0.242 | | DAC 07 | Arsenic | 20 | 1.546 | 7.28 | 0.030 | 1.751 | 22.01 | 5.5 | 0.080 | 0.318 | | DAC 07 | Cadmium | 0.15 | 0.012 | 0.32 | 0.001 | 0.014 | 10.43 | 0.08 | 0.001 | 0.179 | | DAC 07 | Copper | 15.4 | 1.190 | 97.2 | 0.395 | 1.762 | 52.26 | 2.3 | 0.034 | 0.766 | | DAC 07 | Manganese | 5.14 | 0.397 | 248 | 1.009 | 1.562 | 776 | 77.6 | 0.002 | 0.020 | | DAC 07 | Mercury | 0.05 | 0.004 | 0.73 | 0.003 | 0.008 | 0.18 | 0.039 | 0.042 | 0.195 | | DAC 07
DAC 07 | Nickel
Selenium | 2.35
1.57 | 0.182
0.121 | 14.7
0.33 | 0.060
0.001 | 0.268
0.136 | 56.26
0.93 | 1.38
0.23 | 0.005 | 0.194 | | DAC 07 | Zinc | 63.2 | 4.885 | 188 | 0.765 | 6.278 | 172 | 17.2 | 0.036 | 0.365 | | DAC 09 | Arsenic | 20 | 1.546 | 7.15 | 0.029 | 1.750 | 22.01 | 5.5 | 0.080 | 0.318 | | DAC 09 | Cadmium | 0.16 | 0.012 | 0.31 | 0.001 | 0.015 | 10.43 | 0.08 | 0.001 | 0.189 | | DAC 09 | Copper | 20.6 | 1.592 | 93.3 | 0.380 | 2.191 | 52.26 | 2.3 | 0.042 | 0.953 | | DAC 09 | Manganese | 9.21 | 0.712 | 251 | 1.021 | 1.926 | 776 | 77.6 | 0.002 | 0.025 | | DAC 09 | Mercury | 0.08 | 0.006 | 0.69 | 0.003 | 0.010 | 0.18 | 0.039 | 0.055 | 0.256 | | DAC 09 | Nickel | 2.29 | 0.177 | 14 | 0.057 | 0.260 | 56.26 | 1.38 | 0.005 | 0.188 | | DAC 09
DAC 09 | Selenium
Zinc | 1.61
67.3 | 0.124
5.202 | 0.38
188 | 0.002
0.765 | 0.140
6.630 | 0.93
172 | 0.23
17.2 | 0.151 | 0.609 | | 2229 | Arsenic | 18.7 | 1.446 | 4.5 | 0.763 | 1.626 | 22.01 | 5.5 | 0.039 | 0.296 | | 2229 | Cadmium | 0.15 | 0.012 | 0.11 | 0.000 | 0.013 | 10.43 | 0.08 | 0.001 | 0.167 | | 2229 | Copper | 14.9 | 1.152 | 42 | 0.171 | 1.470 | 52.26 | 2.3 | 0.028 | 0.639 | | 2229 | Manganese | 11.4 | 0.881 | 162 | 0.659 | 1.711 | 776 | 77.6 | 0.002 | 0.022 | | 2229 | Mercury | 0.08 | 0.006 | 0.32 | 0.001 | 0.008 | 0.18 | 0.039 | 0.046 | 0.213 | | 2229 | Nickel | 2.02 | 0.156 | 5.9 | 0.024 | 0.200 | 56.26 | 1.38 | 0.004 | 0.145 | | 2229 | Selenium | 1.59 | 0.123 | 0.3 | 0.001 | 0.138 | 0.93 | 0.23 | 0.148 | 0.600 | | 2229 | Zinc | 61.5 | 4.754 | 103 | 0.419 | 5.748 | 172 | 17.2 | 0.033 | 0.334 | | 2238
2238 | Arsenic
Cadmium | 14
0.17 | 1.082
0.013 | 6.91
0.23 | 0.028 | 1.234
0.016 | 22.01
10.43 | 5.5
0.08 | 0.056 | 0.224 | | 2238 | Copper | 8.94 | 0.691 | 74 | 0.301 | 1.102 | 52.26 | 2.3 | 0.001 | 0.479 | | 2238 | Manganese | 8.04 | 0.621 | 317 | 1.290 | 2.123 | 776 | 77.6 | 0.003 | 0.027 | | 2238 | Mercury | 0.03 | 0.002 | 0.35 | 0.001 | 0.004 | 0.18 | 0.039 | 0.023 | 0.107 | | 2238 | Nickel | 2.24 | 0.173 | 14.6 | 0.059 | 0.258 | 56.26 | 1.38 | 0.005 | 0.187 | | 2238 | Selenium | 1.67 | 0.129 | 0.43 | 0.002 | 0.145 | 0.93 | 0.23 | 0.156 | 0.632 | | 2238 | Zinc | 55.8 | 4.313 | 222 | 0.903 | 5.796 | 172 | 17.2 | 0.034 | 0.337 | | 2243 | Arsenic | 17.4 | 1.345 | 4.11 | 0.017 | 1.513 | 22.01 | 5.5 | 0.069 | 0.275 | | 2243
2243 | Cadmium
Copper | 0.15 | 0.012 | 0.09
50.7 | 0.000
0.206 | 0.013
1.208 | 10.43
52.26 | 0.08
2.3 | 0.001 | 0.166
0.525 | | 2243 | Manganese | 7.65 | 0.881 | 156 | 0.206 | 1.362 | 776 | 77.6 | 0.023 | 0.525 | | 2243 | Mercury | 0.02 | 0.002 | 0.28 | 0.001 | 0.003 | 0.18 | 0.039 | 0.002 | 0.076 | | | | 0.02 | 0.002 | 0.20 | 0.001 | 0.000 | 5.15 | 5.000 | 0.017 | 0.070 | | | | Tissue concentration | Dose from tissue | Sediment concentration | | Total Dose | TRV | TRV | dose:
TRV | dose:
TRV
low | |---------|-----------|----------------------|------------------|------------------------|------------|------------------|-------|-------|---------------|---------------------| | Station | Analyte | (mg/kg) (a) | (mg/d) (b) | (mg/kg) | (mg/d) (c) | (mg/kg/d)
(d) | high | low | high
ratio | ratio | | 2243 | Nickel | 2.15 | 0.166 | 6.18 | 0.025 | 0.213 | 56.26 | 1.38 | 0.004 | 0.154 | | 2243 | Selenium | 1.96 | 0.152 | 0.24 | 0.001 | 0.169 | 0.93 | 0.23 | 0.182 | 0.737 | | 2243 | Zinc | 57 | 4.406 | 112 | 0.456 | 5.402 | 172 | 17.2 | 0.031 | 0.314 | | 2433 | Arsenic | 15.6 | 1.206 | 4.54 | 0.018 | 1.360 | 22.01 | 5.5 | 0.062 | 0.247 | | 2433 | Cadmium | 0.12 | 0.009 | 0.21 | 0.001 | 0.011 | 10.43 | 0.08 | 0.001 | 0.141 | | 2433 | Copper | 11.5 | 0.889 | 46.5 | 0.189 | 1.198 | 52.26 | 2.3 | 0.023 | 0.521 | | 2433 | Manganese | 6.57 | 0.508 | 209 | 0.850 | 1.509 | 776 | 77.6 | 0.002 | 0.019 | | 2433 | Mercury | 0.01 | 0.001 | 0.26 | 0.001 | 0.002 | 0.18 | 0.039 | 0.011 | 0.052 | | 2433 | Nickel | 2.08 | 0.161 | 8.5 | 0.035 | 0.217 | 56.26 | 1.38 | 0.004 | 0.157 | | 2433 | Selenium | 1.72 | 0.133 | 0.3 | 0.001 | 0.149 | 0.93 | 0.23 | 0.160 | 0.648 | | 2433 | Zinc | 54.2 | 4.190 | 111 | 0.452 | 5.157 | 172 | 17.2 | 0.030 | 0.300 | | 2435 | Arsenic | 15.2 | 1.175 | 2.67 | 0.011 | 1.318 | 22.01 | 5.5 | 0.060 | 0.240 | | 2435 | Cadmium | 0.19 | 0.015 | 0.09 | 0.000 | 0.017 | 10.43 | 0.08 | 0.002 | 0.209 | | 2435 | Copper | 8.87 | 0.686 | 19.8 | 0.081 | 0.851 | 52.26 | 2.3 | 0.016 | 0.370 | | 2435 | Manganese | 5.28 | 0.408 | 141 | 0.574 | 1.091 | 776 | 77.6 | 0.001 | 0.014 | | 2435 | Mercury | 0.03 | 0.002 | 0.16 | 0.001 | 0.003 | 0.18 | 0.039 | 0.018 | 0.085 | | 2435 | Nickel | 1.8 | 0.139 | 4.96 | 0.020 | 0.177 | 56.26 | 1.38 | 0.003 | 0.128 | | 2435 | Selenium | 1.79 | 0.138 | 0.18 | 0.001 | 0.155 |
0.93 | 0.23 | 0.166 | 0.672 | | 2435 | Zinc | 51.4 | 3.973 | 49.3 | 0.201 | 4.638 | 172 | 17.2 | 0.027 | 0.270 | | 2441 | Arsenic | 14.4 | 1.113 | 7.63 | 0.031 | 1.271 | 22.01 | 5.5 | 0.058 | 0.231 | | 2441 | Cadmium | 0.12 | 0.009 | 0.31 | 0.001 | 0.012 | 10.43 | 0.08 | 0.001 | 0.146 | | 2441 | Copper | 9.6 | 0.742 | 80.9 | 0.329 | 1.190 | 52.26 | 2.3 | 0.023 | 0.517 | | 2441 | Manganese | 4.53 | 0.350 | 362 | 1.473 | 2.025 | 776 | 77.6 | 0.003 | 0.026 | | 2441 | Mercury | 0.03 | 0.002 | 0.31 | 0.001 | 0.004 | 0.18 | 0.039 | 0.022 | 0.102 | | 2441 | Nickel | 2.05 | 0.158 | 15.9 | 0.065 | 0.248 | 56.26 | 1.38 | 0.004 | 0.180 | | 2441 | Selenium | 1.67 | 0.129 | 0.85 | 0.003 | 0.147 | 0.93 | 0.23 | 0.158 | 0.640 | | 2441 | Zinc | 60.4 | 4.669 | 149 | 0.606 | 5.861 | 172 | 17.2 | 0.034 | 0.341 | ⁽a) Non-detected mercury concentrations were replaced with one-half the detection limit (0.0025). (b) Calculated *Macoma* ingestion rate for 0.9 kg scaup is 0.0773 kg/day. (c) Calculated incidental sediment ingestion rate for 0.9 kg scaup is 0.004068 kg/day (5% of total food intake). (d) Assumes a body mass of 0.9 kg (ref____)